AD-A233 622 # A RAND NOTE NATO Conventional Defense: Force Augmentation with European Reservists Roy F. Phillips January 1989 **RAND** 91 4 27 949 The research reported here was sponsored by the United States Air Force under contract No. F49620-86-C-0008 and by the United States Army under contract No. MDA903-86-C-0059. The RAND Publication Series: The Report is the principal publication documenting and transmitting RAND's major research findings and final research results. The RAND Note reports other outputs of sponsored research for general distribution. Publications of The RAND Corporation do not necessarily reflect the opinions or policies of the sponsors of RAND research. # A RAND NOTE N-2863-AF/A NATO Conventional Defense: Force Augmentation with European Reservists Roy F. Phillips January 1989 Prepared for the United States Air Force United States Army APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### **PREFACE** This Note documents research conducted under a larger project that was jointly sponsored by the Army and the Air Force through RAND's Arroyo Center and Project AIR FORCE. The larger project, entitled "Enhancing NATO's Conventional Defense," identified a range of high-leverage initiatives for improving NATO's conventional defense capabilities. These initiatives were assessed in terms of their military effectiveness, economic practicality, political acceptance, and their effect on deterrence. The reserve option was one of the initiatives studied under this larger RAND project. The analysis in this study was completed in October 1988. This Note should be of interest to political and military analysts involved with Central European defense issues. #### SUMMARY NATO maintains a triad of conventional, non-strategic nuclear, and strategic nuclear forces for two purposes. First, NATO aims at deterring a potential aggressor from an attack by creating a perception that the costs of such an attack would outweigh any potential benefits gained. Second, should deterrence fail, NATO aims at using those forces, deliberately escalating if necessary up the triad from conventional to non-strategic nuclear and then to strategic nuclear forces, to defeat the enemy. NATO's conventional defense would begin forward near the border with Warsaw Pact states. A successful forward defense would either slow the enemy's advance such that he would have to escalate the conflict to achieve his goals (or call off the attack); or provide NATO with a reasonable amount of time to deliberate the use of non-strategic nuclear weapons (or to negotiate peace). According to General Bernard Rogers, former Supreme Allied Commander Europe, NATO currently lacks a capability to conduct a successful forward defense. He has stated, "If attacked conventionally today, NATO would be forced fairly quickly to decide whether it should escalate to the non-strategic nuclear level . . . or to accept defeat." 1 There are several ways by which NATO could enhance a capability for successful forward defense. One such way, summarily entitled the reserve option, would create additional NATO forces from the pool of unor under-utilized European reservists. To assess the feasibility of the reserve option, this study addresses one technical and two policy questions: first, what factors are important to reserve unit effectiveness; second, how many and what type of reserve of units would be required to provide NATO with a capability for successful forward defense; third, what would be the manpower and budgetary costs of acquiring that security? The analysis shows that approximately 12 ¹General Bernard Rogers, "NATO's Conventional Defense Improvement Initiative: A New Approach to an Old Challenge," NATO's Sixteen Nations, Vol. 31, No. 4, July 1986, p. 18. division equivalents of reserve forces, costing \$50 billion over 15 years (representing a 1.7 percent increase in the defense expenditures of those nations contributing to NATO's Central European defense), could mount the necessary defense. #### RESERVE UNIT EFFECTIVENESS Reserve unit effectiveness is a function of combat strength and mission, proficiency, and availability. Combat strength can be estimated based upon a unit's weapon systems and described in terms of division equivalents (DEs). Different types of units have different combat strengths and missions. For example, an armored brigade has roughly three times the combat strength of an infantry or artillery brigade. Further, its range of mission (precisely coordinated offensive and defensive) tasks are more complex. Proficiency is a function of mission difficulty and training. The more difficult the mission the longer it will take the unit to train up to an adequate level of proficiency. Reserve units from different nations, with different (more or less rigorous) active-duty and reserve training programs, will require different amounts of refresher training to reach an adequate level of proficiency. Availability is a function of the time it takes a unit to mobilize, train up to an adequate level of proficiency, and deploy to a defensive position or staging area. Reserve option units would be available between 5 and 26 days after being ordered to mobilize. In this time range, they would be effective (timely) in medium- to long-term mobilization scenarios (e.g., 10 days or more). In very short-term mobilization scenarios (e.g., 5 days or less), they would be less effective. #### RESERVE OPTION REQUIREMENTS Reserve option requirements are driven by the goal of a successful forward defense. A successful forward defense is defined in this study as one that would hold a Warsaw Pact attack to an average penetration of less than 45 kilometers. This study utilizes dynamic analysis, in a combat simulation, to derive reserve option requirements. Specifically, attack and defense scenarios are developed to simulate a war in Central Europe. The attack and defense scenarios are based upon 1985 to 1987 databases of available Warsaw Pact and NATO forces. The databases represent the current and near-term future disposition of forces. The scenario and databases were developed for this study and are included in the text. In the base case scenario, the Warsaw Pact and NATO mobilize their forces for 25 and 10 days, respectively, prior to D-Day. In the simulation of the base case, Warsaw Pact units penetrate NATO territory an average of 194 kilometers over the course of a 30 day war. Simulation results suggest that 12 DEs of reserve option units would be required for a successful forward defense. #### RESERVE OPTION MANPOWER AND BUDGETARY COSTS The manpower requirements for a 12 DE reserve option would increase NATO's active force strength by 20,000 men and increase by one to two years the average length of time a serviceman would remain obliged to perform reserve service. An increase in active force strength of 20,000 would represent a significant political challenge given the demographic changes now affecting NATO nations. Nonetheless, the figure is small relative to current NATO manpower commitments. The increase in the average length of reserve service, currently between three and five years, would be well within statutory limits (generally at least to age 35 for NATO's conscript-based armed forces). The budgetary costs for the reserve option appear modest. A 12 DE reserve option would increase NATO defense budgets by \$3.3 billion annually.² For nations contributing to the defense of Central Europe, this would represent a 1.7 percent increase in defense expenditures. ²The labor cost component of this and succeeding estimates was derived from market wages paid to American servicemen. While more reflective of the societal cost of military labor, this estimate may overestimate the monetary cost that would be borne by implementation of the reserve option in the conscription-based military service systems in Europe. #### CONCLUSIONS The reserve option could provide NATO with a robust forward defense capability at a cost of \$50 billion (spread over 15 years). Another way to assess the reserve option is to compare its capabilities with those that could be acquired with similar expenditure elsewhere. A recent study by the Congressional Budget Office assessed three alternatives costing between \$40 and \$50 billion (spread over 20 years). The least expensive alternative, at a cost of \$41.2 billion, would purchase one U.S.-based heavy division with a companion POMCUS* set in Europe. The addition of a single division, however, would not come close to providing NATO with the capability to mount a successful forward defense. In summary, the reserve option warrants serious consideration as NATO discusses alternatives for improving its conventional capabilities. ³Congressional Budget Office, *U.S. Ground Forces and the Conventional Balance in Europe*, Washington D.C., June 1988. ^{*}POMCUS is the acronym for Prepositioned Materiel Configured in Unit Sets. #### **ACKNOWLEDGMENTS** The original version of this study was accepted as a dissertation in October 1988 in partial fulfillment of the requirements of the doctoral degree in policy analysis at the RAND Graduate School. The faculty committee that supervised and approved the dissertation consisted of James H. Bigelow (Chairman), Charles T. Kelley, and James A. Thomson. I thank each of them for their time, patience, and encouragement. This study was conducted under the auspices of a larger RAND project entitled "Enhancing NATO's Conventional Defense." The research herein benefitted greatly from my interactions, during this project, with Richard J. Hillestad and Bruce Don (project leaders), Gary Massey (cost analysis), Sinclair Coleman (modeling), and Milton G. Weiner and Robert Howe (force employment). Philip J. Romero provided an excellent technical review of an earlier draft of this Note. An accredited doctoral program is fraught with hurdles that sometimes appear too daunting to leap. Always there are persons who provide
encouragement, support, and criticism which is recognized as constructive only after the process is complete. To James Bigelow, James Dertouzos, Gay-Rose Soque, my parents, and especially Charles Wolf, I extend my hearty thanks. ### CONTENTS | PREFACE | iii | |---|-----------------------------| | SUMMARY | v | | ACKNOWLEDGMENTS | ix | | FIGURES | xiii | | TABLES | xv | | GLOSSARY | xvii | | Section | | | I. INTRODUCTION | 1
1
3
5
7
10 | | II. THE BASE CASE Static Comparisons Dynamic Analysis | 12
12
23 | | III. RESERVE UNIT CHARACTERISTICS AND STUDY ALTERNATIVES Reserve Unit Type, Strength, and Mission Reserve Unit Proficiency Reserve Unit Availability Study Alternatives | 36
36
40
46
48 | | IV. RESERVE OPTION REQUIREMENTS | 49 | | V. RESERVE OPTION COSTS | 54
54
60 | | VI. SOCIETAL/POLITICAL IMPACTS AND CONCLUSIONS Manpower Impacts Budgetary Impacts Conclusions | 68
68
70
71 | | Appendix A. DE SCORES FOR WP AND NATO UNITS B. THE MASTER SIMULATION MODEL C. ARMY UNIT COST MODEL | 75
114
118 | | DEFEDENCES | 121 | ## FIGURES | 1.1. | Methodology | 9 | |-------|---|-----| | 2.1. | WP National Boundaries and Soviet MDs | 20 | | 2.2. | NATO Corps Areas of Responsibility | 25 | | 2.3. | Initial Disposition of Attacking and Defending Forces | 31 | | 2.4. | Penetration (by Axis) | 31 | | 2.5. | Penetration (Average) | 32 | | 2.6. | Red Attrition | 32 | | 2.7. | Blue Attrition | 33 | | 2.8. | Theater Force Ratio | 33 | | 2.9. | Committed Red Forces | 34 | | 2.10. | Committed Blue Forces | 3.5 | | 3.1. | Unit Proficiency | 41 | | 4.1. | Add Reserve DEs on D+1 | 50 | | 4.2. | Add Reserve DEs on D+1, D+9, and D+16 | 51 | | 5.1. | German Manpower Availability Age 18 Males | 57 | | 5.2. | Dutch Manpower Availability Age 18 Males | 57 | | 5.3. | Belgian Manpower Availability Age 18 Males | 58 | | B.1. | Movement: Covering Force Area | 115 | | B.2. | Movement: Main Battle Area | 116 | | B.3. | Movement: Rear Area | 116 | | B.4. | Attrition: Defending Force (NATO) | 117 | | B.5. | Attrition: Attacking Force (WP) | 117 | ## **TABLES** | | | _ | |------|--|-----| | 1.1. | Policy Variables and Impacts | 8 | | | WP Combat Units | 13 | | | NATO Combat Units | 15 | | 2.3. | WP:NATO Force Ratio in NATO Central Region Under Different | | | | Availability Scenarios | 18 | | 2.4. | WP Attack (Base Case) | 28 | | | NATO Defense (Base Case) | 29 | | | Unit Types and Strengths | 38 | | | Reserve U.it Refresher Training Requirement | 43 | | | Reserve Unit Availability | 48 | | | Unit Requirements | 53 | | | Conversion Factors and Labor Cost Estimates | 56 | | | Projected Military Labor Costs (Cohort Effect), 1983-2000 | 59 | | | Unit Manpower Requirements | 61 | | | Annual Labor Costs (Cohort Effect) German Reserve Option | 01 | | 5 4. | | 62 | | | M-1 Brigade | | | | Labor Costs for Reserve Option Units in 1995 | 62 | | | Cost of an Active U.S. Armored Brigade | 63 | | | Cost Estimates for German Reserve Option M-1 Brigade | 66 | | | Cost Estimates for European Reserve Option Alternatives | 67 | | | Manpower and Budgetary Requirements for 12 DEs | 68 | | | Manpower Impacts of 12 DEs | 69 | | | GDP and Defense Budget Data | 70 | | | WEI Factors for WP Equipment | 77 | | | WEI Factors for NATO Equipment | 78 | | | DE Scores for WP Units | 80 | | | DE Scores for NATO Units | 81 | | | Soviet Armored (Tank) Division | 83 | | | Soviet Mechanized (Motorized Rifle) Division | 84 | | | Soviet Airborne Division | 85 | | | Soviet Artillery Division | 86 | | | U.S. Armored Division | 87 | | | U.S. Mechanized Division | 88 | | | U.S. Light Infantry Division | 89 | | | U.S. Armored Cavalry Regiment | 90 | | | West German Armored Division | 91 | | .14. | West German Mechanized Division | 92 | | .15. | West German Mountain Division | 93 | | | West German Airborne Brigade | 94 | | .17. | West German 50-Series Home Defense Brigade | 95 | | | West German 60-Series Home Defense Brigade | 96 | | | British Armored Division | 97 | | | British Infantry Division | 98 | | .21. | Belgian Armored Brigade | 99 | | .22. | Belgian Mechanized Brigade | 100 | | .23. | Belgian Paracommando Regiment | 101 | | | Dutch Armored Brigade | 102 | | A.25. | Dutch Mechanized Brigade | 103 | |-------|---|-----| | | | | | A.27. | French Armored Division | 105 | | A.28. | French Infantry Division | 106 | | A.29. | French Alpine Division | 107 | | A.30. | French Airborne Division | 108 | | A.31. | French Marine Division | 109 | | A.32. | French Light Armor (12th and 14th) Division | 110 | | A.33. | French Light Armor (6th) Division | 111 | | A.34. | French Airmobile Division | 112 | | A.35. | Corps Augmentation (Artillery) | 113 | | C.1. | Division Force Equivalent | 120 | #### **GLOSSARY** ACM Army Cost Model AD-70 Allied Defense Plan 1970 AFCENT Allied Forces Central Europe AFPCH Army Force Planning Handbook AMDF Army Master Data File ARC Annual Recurring Costs AWAC Airborne Early Warning and Control CATWTS Category Weights CBO Congressional Budget Office CFA Covering Force Area CGF Group of Soviet Forces Czechoslovakia CPX Command Post Exercise D-Day Day of Attack DE Division Equivalent FOFA Follow-On Forces Attack FPP Force Planning Process FTX Field Training Exercise GDP General Defense Position GSFG Group of Soviet Forces Germany IFV Infantry Fighting Vehicle IMF International Monetary Fund INF Intermediate-Range Nuclear Forces LTDP Long Term Defense Plan MASTER Mass and Space/Time Evaluation Routine MBA Main Battle Area MBFR Mutual and Balanced Force Reductions MD Military District MLRS Multiple Launch Rocket System MPA Military Personnel Army NATO North Atlantic Treaty Organization NGF Group of Soviet Forces Poland NRC Non-Recurring Costs OMA Operations and Maintenance PCS Permanent Change of Station POMCUS Pre-Positioned Materiel Configured in Unit Sets RA Rear Area SACEUR Supreme Allied Commander Europe SHAPE Supreme Headquarters Allied Powers Europe TO&E Table of Organization and Equipment TSI Tactial Support Increment TOTEM Theater of Operations Tactical Evaluation Model VTAADS Vertical Total Army Authorization Document System WAS Wartime Authorized Strength WEI/WUV Weapons Effectiveness Index/Weighted Unit Value WP Warsaw Pact WTVD Western Theater of Military Operations #### I. INTRODUCTION A greater utilization of European reservists is a possible remedy to NATO's conventional deficiencies. Proponents favoring their use argue that (1) there exists a large pool of un- or under-utilized reservists (which conscription continually replenishes); (2) this pool, with proper planning and organization, could quickly be mobilized into combat units; and (3) relative to other options, European reservists offer a low cost counter to Warsaw Pact (WP) conventional strength. Opponents argue that the costs of a greater utilization of reservists are not low because reserve units are not very effective. The purpose of this study is to clarify the salient issues surrounding the reserve option, for policymakers who must make decisions about where to allocate scarce defense resources in the years ahead. #### PROBLEM DESCRIPTION NATO's security problem results in part from an imbalance of conventional forces between the WP and NATO in Central Europe. This imbalance is generally described in terms of the forces available to each side under different scenarios (static comparisons) and in terms of estimates of war outcomes (dynamic analyses) if those forces engage in conflict. Static comparisons and dynamic analyses will differ depending upon (among other things): - Scenarios - Data sources - Assumptions about weapon effectiveness - Assumptions about the adjudication of conflict ¹See Andrew Hamilton, "Redressing the Conventional Balance: NATO's Reserve Manpower," *International Security*, Vol. 10, No. 1, Summer 1985, pp. 111-136. Many different sources provide balance comparisons or net assessments of the force balance in Europe. Some of the more often quoted sources include the following: NATO, Force Comparisons, 1984: ... some 61 [WP] divisions in the German Democratic Republic, Czechoslovakia, Poland and the Northern and Western Military Districts of the Soviet Union could launch operations [against Central Europe] within a few days of mobilization. In the best situation, assuming simultaneous mobilization and deployment forward within the region, NATO could count on the equivalent of nearly 43 divisions, which would have to hold out until additional United States and Canadian forces arrive by sea. In the meantime, the Warsaw Pact forces could quickly expand to a full 104 divisions, plus a portion of 16 Strategic Reserve Divisions from the [Soviet Union's] three Central Military Districts. (p. 19) IISS, The Military Balance, 1986-1987: ... the conventional military balance is still such to make general military aggression a highly risky undertaking for either side. Though possession of the initiative in war will always permit an aggressor to achieve a local advantage in numbers (perhaps sufficient to allow him to believe that he might achieve limited tactical success in some areas), there would still appear to be insufficient overall strength on either side to guarantee victory. ... One can conclude [however] that there is still sufficient danger in the trend to require remedies by the Western Alliance. (p. 225) U.S. DoD, Soviet Military Power, 1988: NATO remains at a severe disadvantage on the ground. ...While Pact leaders may not feel this superiority is sufficient to give them a high degree of confidence of victory, given their doctrine of preemption under crisis conditions, their advantages may prove to be sufficient in
the event of war. (pp. 110, 117) Common themes (often implicit) among most assessments are that the WP has a conventional advantage in Europe and that remedies are needed. #### THE RANGE OF ALTERNATIVES AND THE RESERVES OPTION² There are several means by which NATO can improve its conventional capabilities.³ These alternative means can be grouped arbitrarily into three interrelated categories: - Force structure - Technology - Strategy and tactics Force structure refers to the men and equipment that make up NATO armed forces. In 1952, NATO decisionmakers called for 96 divisions to meet the threat from the East. Political and budgetary constraints prevented NATO from ever reaching this goal (and the WP has had an advantage in conventional forces since its inception). Instead of fielding a commensurate conventional force, NATO has primarily relied on strategic and theater nuclear weapons to deter a conventional attack by the Soviet Union. NATO coordinates its collective defense efforts through one of two means: either through NATO's formal Force Planning Process (FPP) or through special initiatives. The FPP functions on a biannual schedule. In odd years NATO military authorities describe and evaluate the threat posed by the WP. NATO ministers use this and other inputs to produce a Guidance to assist in developing force proposals. In even years, military authorities use the Guidance to develop specific proposals which are later modified by the ministers (accounting for political considerations) and developed into Force Goals. Special initiatives supplement (some would say bypass altogether) the NATO FPP. Special initiatives (e.g., AD-70, LTDP and the AWACs purchase) highlight priorities and, through high-level political involvement, pressure the membership to expressly pursue these priorities. See James C. Wendt and Nanette Brown, Improving the Force Planning Process: Lessons from Past Efforts, The RAND Corporation, R-3383-USDP, June 1986. ³Alternatively, the imbalance could be redressed by a WP decision to draw down its forces (either unilaterally or through an arms control agreement). ^{*}Steven L. Canby, Short and Long War Responses: Restructuring, Border Defense and Reserve Mobilization for Armored Warfare, Technology Service Corporation, Silver Spring Maryland, March 1978, p. 3. Technology refers to the efficiency of weapon systems. In the 1950s and early 1960s nuclear weapons were an effective counter to Soviet conventional strength. In the late 1960s and into the 1970s, the Soviet Union built its strategic and theater nuclear arsenals to rough equality with the United States. With nuclear parity, the deterrenceof-conventional-war aspect of nuclear weapons declined relative to the WP. A less credible nuclear deterrent increased the importance of conventional forces; yet NATO's conventional strength (in terms of manpower and the number of committed units) has declined. To compensate for an inadequate force structure, NATO has relied on technologically superior conventional weaponry. Technology, as it is used here, refers to the efficiency of conventional weapon systems. Examples of superior technology include fire control systems that allow tanks to accurately fire while moving; or "smart" munitions that, after launch, can home in on enemy vehicles and destroy them without additional human interaction. While technology can, within limits, compensate for numerical inferiority, most authorities assert that NATO's technology lead has shrunk and continues to shrink. NATO's general strategy, i.e., forward defense with flexible response, has remained constant since 1967. NATO's specific tactics, i.e., the way in which NATO plans to fight the enemy, evolve and are openly discussed. Terms and phrases often heard in current discussions of strategy and tactics include: - Follow On Forces Attack (FOFA) Deep Attack - Fight Outnumbered and Win, Southern Strategy - Barrier Defense, Attrition Net, Territorial Defense Different tactics are suggested as more cost-effective means for carrying out NATO's general strategy. They often incorporate advances in technology (e.g., FOFA) or possible changes in force structure (e.g., Territorial Defense). For references that survey the range of strategies and tactics see: General Bernard Rogers, "NATO Strategy: Time to Change?" The Alliance Papers, No. 9, The Atlantic Council, October 1985; Phillip A. Of the three categories of potential force improvements, force structure change, which relies on adding units to NATO's side until opposing forces are more closely balanced, is a conceptually simple solution to NATO's problem. Such a change, however, has generally been dismissed as politically unworkable because its budgetary cost or manpower requirements have been perceived as too great. Because of this, most discussions have centered on improving NATO's capabilities through technology or tactics. Several studies have suggested, however, that, relative to technology or tactical types of alternatives, a greater utilization of reservists is both a robust alternative and relatively inexpensive. #### TIMELINESS OF A RESERVES OPTION ASSESSMENT An assessment of the reserve option is particularly timely at this juncture for several reasons. First, the signing of the INF treaty, since it removes a step in the nuclear escalation ladder, weakens deterrence. It moves NATO more toward the conventional defense end of Karber, "In Defense of Forward Defense," Armed Forces Journal, May 1984; Robert Levine et al., A Survey of NATO Defense Concepts, The RAND Corporation, N-1871-AF, June 1982; Samuel P. Huntington, "Conventional Deterrence and Conventional Retaliation in Europe," International Security, Winter 1983/84, and Canby, Short and Long War Responses. The reserve option can have both technology and strategy/tactics components. With respect to technology, reserve option units might be outfitted with technologically advanced weapons systems (e.g., MLRS or some type of indirect or direct fire precision guided anti-tank system). With respect to strategy and tactics, reserve option units might allow defense options currently impossible due to a force structure barely large enough to adequately cover the front (e.g., additional units could make possible the creation of sizable operational reserve forces, not only to guard against WP breakthroughs but also to take advantage of WP weaknesses through offense). ⁷Hamilton, Redressing the Conventional Balance; Robert Komer, "Is Conventional Defense of Europe Feasible?" Naval War College Review, Sept.-Oct. 1982, Vol. 35, No. 5, pp. 80-91; Steven L. Canby, "Military Reform and the Art of War," International Security Review, Vol. VII, No. 3, Fall 1982, pp. 245-268. *Robustness refers to the ability to exceed minimum acceptable performance under a wide range of conditions, such as worse-than-expected enemy behavior (e.g., when weapons work only half as well as expected). the defense/deterrence spectrum. As conventional forces become more important to NATO's defense, then the reserve option must be evaluated (in terms of cost and effectiveness) relative to other means for providing requisite conventional defense capability. Second, the INF treaty portends the possibility of a conventional arms control agreement. The Soviet Union supports a new forum that would expand upon the now defunct MBFR talks. The new forum would expand the area covered to include the entire area between the Atlantic Ocean and the Ural Mountains. These negotiations could result in active force reductions and could enhance European security. The Soviets would still enjoy its inherent advantages (centralized decisionmaking and a secure land line of communication) if it decided to mobilize and reintroduce forces into Central Europe. Additional European reserve units could hedge against this advantage. Third, many U.S. politicians believe the United States bears too large a share of NATO's defense burden. If U.S. political pressures led to a unilateral decision to reduce the U.S. troops' presence in Europe, European reserves could provide a replacement. Alternatively, additional European reserve units might countervail American perceptions that Europeans are not shouldering their fair share of the burden and provide a strong case for maintaining current American troop levels. Finally, economic and demographic constraints may preclude holding active force strengths at their current levels. Defense budgets, already stagnant in real terms, are likely to decline in coming years as social programs compete for a limited amount of government resources. Additionally, adverse demographic trends will increase the real cost of military manpower. If active forces are downsized, then reserve forces are one means of compensation. Alternatively, if active force strengths can be maintained, then additional reserve units provide NATO with a stronger mobilized force. Force reductions might not enhance security, however, if they are not largely asymmetrical. See James A. Thomson and Nanette C. Gantz, Conventional Arms Control Revisited: Objectives in the New Phase, The RAND Corporation, N-2697-AF, December 1987. #### ANALYTIC FRAMEWORK This reserve option study is an outgrowth of a larger RAND study that was designed to assess NATO's conventional defense requirements in the 1990s. This larger, two-year study surveyed the rarge of possible NATO force improvements and used theater-level combat simulation and cost analysis to evaluate them. During its course, the conventional defense study utilized the five basic elements of policy analysis—objectives, alternatives, impacts, criteria and model(s). A brief review of the phases of the conventional defense study illustrates the process of policy analysis and the general methodology used in the reserve option study. The first phase of the conventional defense study began with the identification of the problem and the statement of *objectives*. The objective was to
develop and assess different strategies that would allow NATO to defend forward. Strategies were designed to satisfy certain *criteria*, which included: - Military requirements - Deterrence requirements - Political, economic, and demographic constraints - Arms control A starting list of alternatives was developed through a literature survey and a general corporate knowledge of the subject. The list of alternatives was screened and the criteria were refined through an iterative process that included interviews with high-level political and military specialists and a discussion with a subgroup of the same at a RAND-sponsored conference. The second phase of the study involved extensive modification of existing RAND models (including combat simulation and cost accounting models) and the development of databases to depict WP and NATO air and ground forces in the early 1990s. A base case scenario was developed using the databases and models. ¹⁸ See Edward S. Quade, Analysis for Public Decisions, American Elsevier Publishing Company, New York, 1975, pp. 46-48. The final phase of the study involved running the alternative cases through the models to discern *impacts*. Cases were run under different sets of scenario assumptions. Two classes of alternatives were identified as most promising. The first involved the creation of additional operational reserves, fighting behind improved barrier defenses. The second involved the procurement of "smart" munitions. During the course of the conventional defense study the reserve option was identified as a promising alternative. The analysis in this study follows the framework of the larger conventional defense study. The major components of this study include the development of a base case and reserve option alternatives. Alternatives considered include creating heavy units (mobile armor or mechanized infantry), light units (infantry and anti-tank), and artillery units from the currently un- or under-utilized pool of European reservists. In analyzing the alternatives, several key policy variables are adjusted to derive specific impacts. The policy variables used in this study and the areas in which they have a specific impact are listed in Table 1.1. Table 1.1 POLICY VARIABLES AND IMPACTS | Policy
Variables | Effective-
ness | Budgetary
Costs | Societal/
Political
Impacts | |--|--------------------|--------------------|-----------------------------------| | | | | | | Unit quantity | x | X | x | | Unit type | x | x | | | Unit quality Mobilization time Deployment time | x | x | | | Proficiency level | | | | | Unit supplier (country) | X | | x | Figure 1.1 provides a conceptual depiction of the process by which the reserve option is evaluated in this study. First, specific conventional defense requirements are specified through the development Fig. 1.1—Methodology of a base case. Next, reserve option alternatives are described. These alternatives have effectiveness, cost and societal/political implications. Effectiveness is evaluated using a combat simulation model (the same model used, to specify our requirements) which pits WP combat units against NATO combat units. Costs are evaluated using a cost model that includes both equipment and manpower components. Societal/Political impacts are evaluated based upon the distribution of financial and manpower burdens among NATO countries. #### ORGANIZATION OF THIS STUDY Section II, "The Base Case," uses both static and dynamic analysis to describe the current situation in NATO and forms the basis by which we evaluate the effectiveness of the reserve option. Static comparisons, like photographs, provide pictures of the threat at a point in time. Dynamic analyses, like movies, play out the situation through time. Both methods are used to describe the threat facing NATO in Central Europe. Section III, "Reserve Unit Characteristics and Study Alternatives," provides an explicit description of reserve option units and how they could be used. The reserve option involves the creation of additional combat units. Units are described in terms of their combat strengths and how they would be used on the battlefield. Section IV, "Reserve Unit Requirements," uses the base case developed in Section II as a starting point for assessing the effectiveness of different reserve options. It describes how the simulation model, by setting an objective (e.g., hold the WP to a maximum penetration), can be used to ascertain requirements. The reserve option is simulated by adding "division equivalents" to NATO's force structure to derive reserve unit requirements. Section V, "Reserve Option Costs," estimates the manpower and equipment costs for the different reserve units described in Section IV. Costs are delineated by procurement (non-recurring) and operating (annual recurring) costs. Section VI, "Societal/Political Impacts and Conclusions," summarizes the analyses of study and ties them together in a manner meaningful to a policymaker. Conclusions, in terms of policy choices necessary to implement the reserve option, and the impacts of such decisions, are highlighted. #### II. THE BASE CASE Much analysis and speculation has been devoted to NATO defense, the most pressing issues being the size of the threat and our ability to meet the threat. Static and dynamic analyses are the methods most often used to address these issues. This section first uses static comparisons to describe the threat faced by NATO in Central Europe. The exercise involves counting the number of units NATO and the WP could mobilize and deploy to wartime positions, normalizing for comparable combat capabilities, and then comparing the totals. Second, dynamic analysis is used to describe how the war might "play out," using a simulation model to capture the "rules" of modern warfare. #### STATIC COMPARISONS All WP/NATO balance assessments begin with a static count of the combat units (and the men and equipment comprised by them) that military strategists expect to engage in hostilities. Which units are counted depends upon which units are or could be made available to support various attack and defense scenarios. Table 2.1 lists additive groupings of units that the WP could conceivably use if it were to attack across NATO's Central Front. Likewise, Table 2.2 lists additive groupings of units that NATO could conceivably use in its defense. These groupings are based upon the readiness and location of the combat units, and the political/military propensities of the nations involved. #### Actual Units versus DEs Although combat units can generically be described by their type, e.g., armored or infantry, and size, e.g., brigade or division, very few combat units are exactly alike in their organization and equipment ¹Such counts are often colloquially referred to as "bean counts." Table 2.1 WP COMBAT UNITS | | Ca | teg | ory | Armor | Mech | Inf | Cumulative | | | |-------------|----|-----|-----|-------|-------|-------|------------|-------|-------| | Owner/Loc | 1 | 2 | 3 | Units | Units | Units | Divisions | DEs | DEs | | Standing | | | | | | | 35 | 26.21 | | | SU/EG | x | | | 10 | 9 | 1 | | | 15.31 | | SU/CZ | x | | | 2 | 3 | | | | 4.02 | | EG/EG | x | | | 2 | 4 | | | | 4.24 | | CZ/CZ | x | | | 1 | 3 | | | | 2.64 | | Reinforce-1 | | | | | | | 50 | 36.43 | | | SU/PO | x | | | 2 | | | | | 1.80 | | CZ/CZ | | x | | 2 | 1 | | | | 2.24 | | PO/PO | x | | | 5 | 3 | 2 | | | 5.98 | | PO/PO | | x | | | | | | | 0.20 | | Reinforce-2 | | | | | | | 62 | 43.17 | | | SU/SU-Bal | x | | | 1 | | 2.33 | | | 1.10 | | SU/SU-Bal | | x | | | 1 | | | | 0.62 | | SU/SU-Bel | x | | | 2 | | 0.33 | | | 1.68 | | SU/SU-Bel | | x | | | 2 | | | | 1.2 | | SU/SU-Car | x | | | 1 | | 0.33 | | | 0.80 | | SU/SU-Car | | x | | | 2 | | | | 1.2 | | Reinforce-3 | | | | | | | 126 | 84.91 | | | CZ/CZ | | | x | 2 | 1 | | | | 1.9 | | PO/PO | | | x | | 5 | | | | 2.7 | | SU/SU-Bal | | | x | 2 | 5 | | | | 4.3 | | SU/SU-Bel | | | x | 8 | 2 | | | | 7.0 | | SU/SU-Car | | | x | 3 | 6 | | | | 5.6 | | SU/SU-Mos | x | | | 1 | | 1 | | | 0.9 | | SU/SU-Mos | | x | | | 1 | | | | 0.6 | | SU/SU-Mos | | | x | 1 | 5 | | | | 3.6 | | SU/SU-Vol | | x | | | 1 | | | | 0.8 | | SU/SU-Vol | | | x | | 3 | | | | 1.7 | | SU/SU-Url | | x | | | 1 | | | | 0.6 | | SU/SU-Url | | | x | 1 | 3 | | | | 2.4 | | SU/SU-Kiv | x | | | 1 | | | | | 0.8 | | SU/SU-Kiv | | x | | | 2 | | | | 1.6 | | SU/SU-Kiv | | | x | 6 | 4 | | | | 6.7 | NOTE: The data in this table are gleaned from IISS, The Military Balance, 1986-87, London, 1986. IISS defines Warsaw Pact categories as follows: Category 1: full strength on 24-hour notice, equipment complete; Category 2: 50 to 75 percent strength, complete with fighting #### Table 2.1 (continued) vehicles, full manning planned to take three days; Category 3: cadre (roughly 20 percent strength), combat equipment possibly complete (older models), planned to be fully manned in roughly eight to nine weeks. Infantry units include airborne and air assault. DE scores include 8 artillery divisions (6 Soviet -- 2 and 2/3 Category 1 in EG, 1/3 Category 1 in CZ, 1 Category 2 in SU-Vol, and 1 Category 2 in SU-Kiv; 1 Czech -- Category 2 in CZ; and 1 Polish -- Category 2 in PO). #### Key: DE - Division equivalent SU - Soviet Union EG - East Germany CZ - Czechoslovakia PO - Poland SU-Bal - Baltic Military District in the Soviet Union SU-Bel - Belorussian Military District in the Soviet Union SU-Car - Carpathian Military District in the Soviet Union SU-Mos - Moscow Military District in the Soviet Union SU-Vol - Volga Military District in the Soviet Union SU-Url - Ural Military District in the Soviet Union SU-Kiv - Kiev Military District in the Soviet Union Table 2.2 NATO COMBAT UNITS | | Cate | gory | Armor | Mech | Inf | Cumulative | | | |-------------|------|------|-------|-------|-------|------------|-------|------| | Owner/Loc | | Res | Units | Units | Units | Divisions | DEs | DEs | |
Standing | | | | | | 22 | 15.11 | | | GE/GE[a] | x | | 6.67 | 4 | 2 | | | 7.13 | | US/GE[b] | x | | 3 | 2.33 | | | | 5.72 | | UK/GE[c] | x | | 2.67 | | | | | 1.68 | | NE/GE[d] | x | | | 0.33 | | | | 0.16 | | BE/GE[e] | x | | 0.33 | 0.33 | | | | 0.22 | | CA/GE | x | | | 0.33 | | | | 0.20 | | Reinforce-1 | | | | | | 33.33 | 19.29 | | | GE/GE[f] | | x | 1.33 | 2 | | | | 0.96 | | FR/GE[g] | x | | 3 | | | | | 0.96 | | UK/UK[h] | x | | 0.33 | | 1 | | | 0.66 | | NE/NE[i] | x | | | 1.67 | | | | 1.02 | | BE/BE[j] | x | | | 0.67 | 0.33 | | | 0.25 | | DN/DN | | x | | 1 | | | | 0.33 | | Reinforce-2 | | | | | | 50.00 | 26.08 | | | US/US[k] | x | | 2.67 | 1.67 | 2 | | | 4.21 | | FR/FR[1] | x | | 2 | | 6 | | | 1.68 | | UK/UK[m] | | x | | | 0.33 | | | 0.15 | | NE/NE[n] | | x | | 1 | 0.33 | | | 0.57 | | BE/BE[o] | | x | | 0.67 | | | | 0.18 | | Reinforce-3 | | | | | | 60.00 | 31.38 | | | US/US[p] | x | x | | 4 | 2 | | | 4.28 | | FR/FR[q] | x | | 4 | | | | | 1.02 | NOTE: The data in this table are gleaned from Isby and Kamps, Armies of NATO's Central Front, 1985, and IISS, The Military Balance, 1986-87. Infantry units include airborne and air assault. DE scores include separate artillery assets for NATO's 8 Corps sectors (I, II, and III German, V and VII United States, I British, I Dutch, and I Belgian). The units counted in each grouping are as follows: #### Standing Forces [[]a] GE armor consists of six divisions and two 50-series Home Defense Brigades (HDBs). GE infantry consists of a mountain division and three airborne brigades. [[]b] US V Corps consists of the 3rd Armored Division, the 11th ACR (listed as 0.33 armor), and the 8th Mechanized Division. US VII Corps consists of the 1st Armored Division, the 2nd ACR (listed as 0.33 armor), #### Table 2.2 (continued) and the 3rd Mechanized Division. US Operational Reserve consists of one brigade each from the 2nd Armored Division and the 1st Mechanized Division. - [c] UK BAOR consists of the 1st and 4th Armored Divisions and two brigades from the 3rd Armored Division. - [d] NE forces consist of one brigade from the 4th Mechanized Division. - [e] BE forces consist of the two brigades of the 16th Division. #### Level One Reinforcements - [f] GE armor consists of four 50-series HDBs. GE mechanized consists of six 60-series HDBs. - [g] FR forces consist of the three divisions in II Corps. - [h] UK forces consist of the 2nd Infantry Division and roundout for the 3rd Armored Division. - [i] NE forces consist of the 1st Mechanized Division and roundout for the 4th Mechanized Division. - [j] BE forces consist of the two brigades of the 1st Mechanized Division and the 1st Para-Commando Regiment (listed as 0.33 infantry). #### Level Two Reinforcements - [k] US POMCUS units consist of roundout for the 2nd Armored and 1st Mechanized Divisions, the 3rd ACR (listed as 0.33 armor), the 4th Mechanized Division, and the 1st Cavalry Division (listed as 1.0 armor). Also included here are the 194th and 197th Armored Brigades and the 82nd Airborne and 101st Air Assault Divisions (listed as infantry). - [1] FR forces consist of the FAR and III Corps. - [m] UK infantry consists of the 5th Airborne Brigade. - [n] NE forces consist of the 5th Mechanized Division and the 101st Infantry Brigade. - [o] BE forces consist of the 10th and 12th Brigades. #### Level Three Reinforcements - [p] US forces consist of the 7th and 25th Light Infantry Divisions (counted as infantry), the 5th and 24th Mechanized Divisions, and miscellaneous units from the Army, Army Reserve and National Guard. - [q] FR forces consist of the four divisions in I Corps. #### Key: DE - Division equivalent GE - West Germany US - United States UK - United Kingdom NE - Netherlands BE - Belgium CA - Canada FR - France DN - Denmark holdings. To account for the differences between units, it is useful to measure combat strength in terms of a common metric. One such metric is based upon a Weapon Effectiveness Index (WEI). All the weapons in a combat unit are assigned a lethality score based upon the index. The sum of the scores represents the combat strength of the unit. One unit is then used as the standard (division equivalent) against which the rest are compared. The last column in Tables 2.1 and 2.2 lists the division equivalent (DE) scores for the additive groupings of NATO and WP units. A detailed description of the methodology used to generate these division equivalent scores, as well as its application to NATO and WP units, is provided in Appendix A. #### Availability Scenarios and Force Ratio Comparisons The balance of forces is a function of which units are mobilized, ready, and in place at a particular moment in time. Any number of availability scenarios could be described and quantified. The paragraphs below describe the four availability scenarios that were used as the basis for the additive groupings of WP forces in Table 2.1 and the four availability scenarios that were used as the basis for the additive groupings of NATO forces in Table 2.2. Table 2.3 depicts the overall balance of forces, in division equivalents, based upon the availability scenario chosen. In all but one of the 16 cases, the WP has an advantage. In the 15 cases where the WP has an advantage, it ranges from a low of 1.01 to 1.00 (a WP Standing Attack versus a NATO Level 2 Reinforced Defense) to a high of 5.62 to 1.00 (a WP Level 3 Reinforced Attack versus a NATO Standing Defense). #### WP Mobilization Scenarios² Because we are not privy to the WP's military contingency plans, it is difficult to estimate which WP forces would be committed to an invasion ²Mobilization scenarios for WP and NATO forces are based upon decisions about which forces should be included. The scenarios in Tables 2.1 and 2.2 range from very short mobilization time (Standing) to very long mobilization time (Level Three Reinforced). They are consistent with those that appear in the public realm. See John J. Mearsheimer, "Why the Soviets Can't Win Quickly in Central Europe," International Security, Vol. 7, No. 1, Summer 1982; Barry R. Posen, "Measuring the European Conventional Balance: Coping with Complexity in Threat Assessment," International Security, Vol. 9, No. 3, Winter Table 2.3 WP:NATO FORCE RATIO IN NATO CENTRAL REGION UNDER DIFFERENT AVAILABILITY SCENARIOS (in Division Equivalents) | | ime Frame
mobiliza | | 1-3 | 7-15 | 15-30 | >30 | |-------------------------|-----------------------|--------|----------------|--------------|--------------|--------------| | Time
Frame
(days) | NATO
DEs | WP DEs | 26.21
Stand | 36.43
R-1 | 43.17
R-2 | 84.91
R-3 | | 1-3 | 15.11 | Stand | 1.73 | 2.41 | 2.86 | 5.62 | | 2-7 | 19.29 | R-1 | 1.36 | 1.89 | 2.24 | 4.40 | | 2-15 | 26.08 | R-2 | 1.01 | 1.40 | 1.66 | 3.26 | | 15-30 | 31.38 | R-3 | 0.84 | 1.16 | 1.38 | 2.71 | NOTE: Time frames are notional (see text). Some of the pairs of availability scenarios are highly unlikely. For example, pairings in the upper right quadrant would indicate extraordinary WP deception or NATO indecision. Pairs in the lower left quadrant would indicate a NATO decision to mobilize first. Definitions are as follows: Stand: Standing Forces Attack (WP) or Defense (NATO) R-1: Level One Reinforced Attack (WP) or Defense (NATO) R-2: Level Two Reinforced Attack (WP) or Defense (NATO) R-3: Level Three Reinforced Attack (WP) or Defense (NATO) of Central Europe. The additive groupings of forces in Table 2.1 are based upon the geographic proximity of WP units to the Central Front and the peacetime readiness of those forces. East Germany, Czechoslovakia, Poland, and Soviet Military Districts (MDs) are illustrative of proximity. East European national boundaries and Soviet MDs are ^{1984-85;} and William P. Mako, U.S. Ground Forces and the Defense of Central Europe, 1983. ³Soviet armed forces are organized in four groups of forces in Eastern Europe (in East Germany, Czechoslovakia, Poland, and Hungary) and in 16 military districts in the Soviet Union. delineated in Figure 2.1. WP unit category levels are defined in Table 2.1. The assumptions underlying Table 2.1 are that all forces in the Soviet Union's Western Theater of Military Operations (WTVD) would be committed to an attack on Central Europe and that they would be reinforced by units from the Soviet Central Reserve and from the Kiev MD. The specific groupings commit forces as follows: A Standing Forces Attack would commit all WP Category 1 units in East Germany and Czechoslovakia. A Level-One Reinforced Attack would add WP Category 1 and 2 units in Poland and Category 2 units in Czechoslovakia to the standing forces attack. A Level-Two Reinforced Attack would add Category 1 and 2 Soviet units based in the Baltic, Belorussian, and Carpathian Military Districts' to the Level-One Attack. A Level-Three Reinforced Attack would add Category Three units from Czechoslovakia and Poland and all units from the Soviet Union's Central Reserve (the Moscow, Volga, and Ural Military Districts) and all units from the Kiev Military District. [&]quot;A TVD" is both a level of command and a geographic area within which Soviet armed forces would function in wartime." The WTVD commands all forces in East Germany, Czechoslovakia, Poland, and the Soviet Baltic, Belorussian, and Carpathian MDs. Its geographic area of responsibility includes NATO's Central Region plus Denmark. See U.S. Army, FM 100-2-3, The Soviet Army: Troops, Organization and Equipment, 1984, pp. 1-3. The selection of which units would reinforce the WTVD is somewhat arbitrary. Committing all Central Reserve and Kiev MD forces to the WTVD would likely be contingent upon a favorable political/military situation in other TVDs. Soviet forces in East Germany and Czechoslovakia are organized into two groups: the Group of Soviet Forces in Germany (GSFG) and the Central Group of Forces in Czechoslovakia (CGF). All Soviet forces in Eastern Europe are Category 1. Soviet forces in Poland are organized into the Northern Group
of Forces Poland (NGF). Fig. 2.1—WP national boundaries and Soviet MDs #### **NATO Mobilization Scenarios** NATO has a detailed set of plans that transition its forces from peacetime to wartime footings. The process begins with a SACEUR declaration of Military Vigilance (a request for nations to mobilize their forces) and continues through several stages of alert (Simple, Reinforced, and then General) where forces are first chopped to SACEUR and then ordered to their defense positions. While NATO's specific defensive plans are classified, the additive groupings of forces in Table 2.2 are based upon the geographic proximity of NATO units to the Central Front, the peacetime readiness (active or reserve) of those forces, and (with respect to the French) an accounting for political considerations. The assumptions underlying Table 2.2 are that all forces in the Central Front nations (plus Denmark) would be committed to a defense of Central Europe and that they would be reinforced by American units from the United States. The specific groupings commit forces as follows: A Standing Forces Defense would include all active units in West Germany except the French. A Level-One Reinforced Defense would add (1) active ⁷The stages of mobilization are based on the author's discussions with NATO officials. ^{*}France withdrew from NATO's military command structure in 1967. Nonetheless it continues to maintain forces in West Germany and adheres to an alliance pledge of military assistance if NATO is attacked. In this study we assume a forthright commitment of all French forces, but one that delays commitment until after an actual attack. In general, all NATO members are assumed reliable. That is, everyone shows up (eventually) and everyone fights. Early arriving U.S.-based units would utilize prepositioned equipment (POMCUS) already in the theater. The United States has a limited ability (most notably its small fleet of SL-7 transport ships) to move additional units to the theater. In this study it is optimistically assumed that, in addition to POMCUS, the United States would be able to bring four light and the equivalent of four heavy divisions into the theater over a period of 30 to 40 days. See P. M. Dadant et al., A Comparison of Methods for Improving U.S. Capability to Project Ground Forces to Southwest Asia in the 1990's, The RAND Corporation, November 1984, and Congressional Budget Office, U.S. Airlift Forces: Enhancement Alternatives for NATO and Non-NATO Contingencies, April 1979. units committed to NATO that are peacetime-garrisoned in the Netherlands, Belgium, and Great Britain; (2) French II Corps (peacetime; garrisoned in Germany); and (3) Germany's cadre-strength Home Defense Brigades. A Level-Two Reinforced Defense would add (1) U.S. POMCUS units; (2) France's III Corps and Rapid Action Force; and (3) cadre-strength Dutch, Belgian, and British units committed to NATO. A Level-Three Reinforced Defense would add France's I Corps and, from the United States, four light divisions, two mechanized divisions, and six mechanized brigades. ## Interpreting Static Comparisons The advantages of static comparisons are that they are relatively easy to compile and assimilate. Theater force ratio comparisons (attacker to defender) are generally used as a metric to predict the outcome of a war in Europe (and thus as a justification for greater or lesser amounts of defense spending). A common rule of thumb is that an attacker could be relatively confident of success with an overall force ratio of 3:1 or better. Some authorities have suggested that much lower force ratios might be enough for the WP to defeat NATO. For example, former Secretary of Defense Harold Brown (in 1982) suggested that an overall theater force ratio of 2:1 might be enough for the WP to capture large amounts of NATO territory. Former Secretary of Defense James Schlesinger (in 1977) suggested that this ratio might be as low as 1.5:1. Analysts from the Congressional Budget Office (in 1980) have suggested that a successful defense of NATO would probably be likely if theater force ratios were held below 1.4:1. The disadvantage of static comparisons is that they do not capture the dynamics of warfare. In actual warfare, combat units mobilize and move into localized positions for attack and defense. Their movement and combat capabilities are affected by terrain conditions. Static, ¹⁶For a critique of the 3:1 rule, see Joshua M. Epstein, "Dynamic Analysis and the Conventional Balance in Europe," *International Security*, Vol. 12, No. 4, Spring 1988, pp. 155-158. The force ratio examples from Brown, Schlesinger, and the CBO are cited in William P. Mako, *U.S. Ground Forces and the Defense of Central Europe*, 1983, p. 38 (notes 24-26). theater-level force ratios do not capture the unit movements, localized engagements, or the impact of terrain. 11 ### DYNAMIC ANALYSIS Dynamic analysis brings a greater dimension (as well as a greater level of complexity) to the realm of threat assessment. A dynamic assessment allows the analyst to "play" the war. In doing so, the analyst can capture important time and space aspects associated with the initial disposition and the movement of units, and the additive attrition effects associated with unit engagements. ## Categories of Dynamic Analysis Dynamic analyses of theater warfare generically fall into one of three categories: manual games, computer games, and simulations. Manual games pit human players (usually a blue team versus a red team) against one another. The players order forces to deploy and engage the enemy over time. A control team provides the scenario, performs timekeeping functions (stopping the clock to accept player inputs), and, based upon a set of rules agreed to at the start of the game, tracks force movements and attrition. Computer games have many variants, but the basic characteristic is that a computer is used to perform the arithmetic involved in keeping track of forces, their movements, and attrition. Computer game variations range from human teams pitted against one another (with the computer assuming most or all of the control team functions), to games in which only one side (either blue or red) or the control team (usually inputting a scenario variation) accepts human inputs. Finally, simulations play the forces of both sides (red and blue) against each other without human interaction. The forces and the scenario are input by the analyst at the start of the simulation. The movement, engagement of forces, and the adjudication of battles are then undertaken on the basis of the rule sets and algorithms in the simulation program. [&]quot;While static analysis does not capture wartime dynamics a dynamic analysis does not necessarily capture "truth" about war. A dynamic analysis does, however, force the analyst to make explicit his more important assumptions about wartime processes, such as attrition and advance rates. Games and computer games are useful for the development of rule sets and assumptions that can then be used in simulations in place of human players. Once structured, simulations have advantages over games which include fast run times, low manpower requirements, transparency, reproducibility, and the capability to more easily perform sensitivity tests (i.e., tests which show how model outputs change when selected changes are made to scenario inputs or model assumptions). In this study a simulation model is used to assess the effectiveness of reserve force options. The following paragraphs describe a base case mobilization (attacker and defender) scenario, and show representative output from a run of the simulation model with this scenario. The simulation model used in this study is described in Appendix B. ### The Base Case On mobilization, NATO forces will deploy to defensive positions along the eastern border of West Germany. Figure 2.2 depicts AFCENT's eight corps sectors and the Danish area of responsibility in the north of West Germany. Each of these areas of responsibility may be considered an axis along which WP and NATO forces attack and defend. These axes provide a useful framework for constructing attack and defense scenarios. In NATO force structure analysis it is common to build scenarios with NATO's mobilization commencing several days or weeks after the WP. This lag represents the defensive and non-provocative nature of the NATO alliance. A long mobilization scenario might pit a WP force that has mobilized for 25 days against a NATO force that has mobilized for only ¹²Simulations often are criticized because they are not particularly transparent. Transparency refers to the ease with which the user can discern the model's cause and effect relationships (changing an input causes a change in output). Reproducibility refers to the consistency of the simulation's results (the same inputs should produce the same outputs). Reproducibility and patience will generally make the most opaque simulation models transparent. ¹² AFCENT is the acronym for Allied Forces Central Europe. Fig. 2.2—NATO Corps areas of responsibility 10 days. This commonly analyzed mobilization scenario is called a 25/10 case to recognize the respective WP/NATO mobilization periods before the outbreak of hostilities. This scenario is used as our base case. 14 Knowing how much time each side has to mobilize allows the analyst to build analytic war plans for attacking and defending forces. Analytic war plans apportion attacking and defending forces in terms of time and space, i.e., when and where they will enter a side's available force structure (in the simulation). The following paragraphs, tables, and graphs describe this study's base case analytic war plan for the WP's attack and NATO's defense. The results of running this base case are then presented. ## The Base Case Attack Scenario 15 The initial attack utilizes WP Category 1 and 2 units peacetime garrisoned in East Germany, Czechoslovakia, and Poland. In the first
five days of the war, with 36.43 DEs (from Table 2.1, standing forces plus level one reinforcements), the WP develops three main axes of attack; in NorthAG against the Dutch and Belgian Corps' sectors, and in CentAG against the II German Corps sector. Other axes are covered with enough strength to pin down the defense. In the following ten days, the ¹⁴ In the course of this study other mobilization scenarios were analyzed as candidates for the base case. Shorter scenarios (e.g., a 10/5 or a 7/3) were rejected as analytically less threatening to NATO. Other scenarios were rejected as less plausible (e.g., a very short mobilization scenario on the order of 4/1, or scenarios in which NATO mobilization closely mirrored WP mobilization). Within the realm of "more likely" scenarios, a 25/10 scenario represents something of a "worst case" for NATO. ¹⁶ Several references provided useful information for the initial development of the base case attack and defense scenarios. Among these were William P. Mako, U.S. Ground Forces and the Defense of Central Europe, 1983, pp. 40-55 and Appendix B; David C. Isby and Charles Kamps Jr., Armies of NATO's Central Front, 1985, pp. 19-23; and Col. Daniel Gans, "'Fight Outnumbered and Win' ... Against What Odds?, Part I," Military Review, December 1980, pp. 31-46. The author is also indebted to RAND Corporation analysts Dr. Milton Weiner and Col. Robert Howe (Ret.) for their abundant war gaming tutelage and critique. The specific attack and defense scenarios described in this study are the author's, however, and are based on the assumptions in the text. initial attacking force is joined by Category 3 units from Czechoslovakia and Poland (4.68 DEs), all units from the Soviet Union's Baltic, Belorussian, Carpathian, and Kiev Military Districts (39.95 DEs), and part (3.45 DEs) of the Soviet Union's Strategic Reserve, for a total attacking force of 73.83 DEs. ¹⁶ In the last half of the war (the simulation is set to run for 30 days) additional units (4.31 DEs) from the Soviet Union's Strategic Reserve join the attacking force. By the end of the simulation, 77.14 DEs have been committed to the attack. Table 2.4 lists the actual units that play in the base case WP attack and the day and the area in which they enter the WP's force structure. ## The Base Case Defense Scenario 17 The initial defense utilizes AFCENT forces that would be available to SACEUR in the early stages of mobilization. Forces are sent either to Corps areas of responsibility or to operational reserve. At the beginning of the war, NATO fields 23.44 DEs (from Table 2.2, standing forces plus level one and two reinforcements, less French forces). Of these divisions, approximately four fill the covering force area, six fill the operational reserve (mostly US III Corps POMCUS units), and the remainder fill the main battle area. In the second stage of the war (Days 6 through 15 of the simulation), France's II Corps, the FAR and III Corps (2.64 DEs), and two U.S. mechanized and four U.S. light divisions (2.56 DEs) are added to NATO's operational reserve for a total defending force of 28.64 DEs. In the last stage of the war (Days 16 through 30), France's I Corps (1.02 DEs) and six U.S. mechanized brigades (2.0 DEs) join NATO's operational reserve to bring NATO's total committed strength to 31.66 DEs. Table 2.5 lists the actual units that ¹⁶ The Soviet Union's Strategic Reserve consists of those units from the Moscow, Volga, and Ural Military Districts. In the base case, six units from the Moscow Military District join the WP's force structure between Days 6 and 15 of the simulation. Remaining units from the Moscow Military District and all units from the Volga Military District are added to the WP's force structure between Day 16 and 30. ¹⁷The specific attack and defense scenarios described in this study are the author's and are based on the assumptions in the text. See also the note to The Base Case Attack Scenario. Table 2.4 # WP ATTACK (Base Case) | 3 | Axis One" | Axis Two | Ards Three | Axis Fourd | Axis Five | Aris Sir | Axis Seven8 | Axis Eighth | Axis Ninei | |-----|---|--|--|--|--|--|--|---|--| | | PO 1xArm-1 PO 3xArm-1
PO 1xMec-1 PO 1xMec-1
PO 2xAir-1 EG 1xArm-1
EG 2xMec-1 | | SU 2xArm-1
SU 2xMec-1
SU 1/3xAty-1 | SU 2xArm-1
SU 1xMec-1
SU 1xAir-1
SU 1/3xA/y-1 | SU 2xArm-1
SU 2xMec-1
SU 1/3xAty-1
SU 1xMec-1 | SU 2xArm-1
SU 1xMec-1
SU 1/3xAty-1 | EG 1xArm-1
EG 2xMec-1
SU 1xArm-1 | SU lxArm-1
SU lxMec-1
SU 23xAty-1
CZ 2xMec-1 | SU 2xMec-1
SU 1/3xAty-1
CZ 1xArm-1
CZ 1xMec-1 | | 800 | PO lxArm-1
PO lxMec-1
PO lxAty-2 | SU 2:Arm-1
SU 1/3:Aty-1 | | | SU 2xArm-1
SU 2xMec-1
SU 1/3xAty-1 | | | SU 1xArm-1
2xMec-2
SU 1/3xAir-1 | CZ 2xArm-2
CZ 1xMec-2 | | 10 | | SU-Bal 7/8xAir-1
SU-Bal 1xArm-1
SU-Bal 1xMec-2 | | | SU-Bel 2xArm-1
SU-Bel 1/3xAir-1
SU-Bel 2xMec-2 | | | | SU-Kiv lxArm-1
SU-Kiv 2xMec-2
SU-Kiv 2xAtv-2 | | _ | PO 2xMec-3 | PO 3xMec-3 | | | SU-Bel 1xArm-3 | SU-Car 1xMec-3 | SU-Car 1xMec-3 SU-Car 1xMec-3 | SU-Car 1xMec-3 | _ | | _ | | SU-Bal lzArm-3
SU-Bal 2zMec-3 | | | SU-Bel 2xArm-3
SU-Bel 1xMec-3 | SU-Car 1xArm-3 | SU-Car 1xArm-3 | SU-Car 1xArm-3 | | | _ | | SU-Bal 1xArm-3
SU-Bal 2xMec-3 | | | SU-Bel 3xArm-3
SU-Bel 1xMec-3 | SU-Car 1xMec-3 | SU-Car 1xMec-3 SU-Car 1xMec-3 | SU-Car lxMec-3 | | | 133 | | SU-Bal lxMec-3 | | | SU-Bel 2xArm-3 | | | | SU-Kiv 2xArm-3 | SU-Mos 3xMec-3 SU-Vol 1xMec-2 SU-Vol 3xMec-3 SU-Vol 1xAty-2 Days 16-30 SU-Mos 1xMec-2 SU-Mos 1xArm-3 SU-Mos 2xMec-3 SU-Mos 1xArm-1 SU-Mos 1xAir-1 Days 6-15 NOTES: Entries are listed by owner, quantity, type, and category. The first entry under Axis One would read one Polish Category 1 armored division. All units are division strengths. For key see Table 2.1. **Days 1 and 3—Polish Pomeranian Army. **Days 1—Polish Silesian Army and East German V Military District Forces; Day 3—Soviet NGF. **Day 1—Soviet 2nd Guards Tank Army. **Day 1—Soviet 1st Quards Tank Army. **Day 1—Soviet 1st Quards Tank Army. **Day 1—Soviet 8th Guards Army. **Day 1—Soviet 8th Guards Army. **Day 1—Soviet 8th Guards Army(+). **Day 1—Soviet StVIII Corps(+) and Czechoslovakian 1st Army(-). **Day 1—Soviet CGF and Czechoslovakian 1st Army(+), Day 3—Czechoslovakian 4th Army. **Day 1—Soviet CGF and Czechoslovakian 1st Army(+), Day 3—Czechoslovakian 4th Army. Table 2.5 NATO DEFENSE (Base Case) | BE 17th, ArmB GE 5th, ArmD US 11th, ACR US 2nd, ACR BE 4th, MecB GE 12th, ArmD US 3rd, ArmD US 3rd, ArmD BE 1st, MecB GE 2nd, MecD US 8th, MecD US 8th, MecD US 8th, MecD US 8th, MecD US CorArty US CorArty US CorArty BE CorArty BE ParaRgt BE 12th, MacB BE 12th, MacB BE 12th, MacB US 24th, MecD FR I Corps 65 US 5th, MecD US 30th, MecB US 2th, LAD US (AR) 167th, 7th, LAD US (AR) 167th, MecB US 7th, LAD US (AR) 167th, MecB US 7th, LAD US (AR) 167th, MecB US 7th, LAD US (AR) 167th, MecB US 7th, LAD US (AR) 167th, MecB FR II Corps FR II Corps FR II Corps FR III Corps | DN
Axis One | NE
Axis Two | I GE
Axis Three | UK
Axis Four | BE
Axis Five | III GE
Axis Six | V US
Axis Seven | VII US
Axis Eight | II GE
Axis Nine | |---|-----------------------|--|---|--|---|---|--|---|--| | Days 6-15 US 24th MecD 66) US 6th MecD 68) US 8th MecD US 101st AirAD US 26th LtD US 7th LtD US 7th LtD US 7th LtD US 7th LtD | GE 6th MecD
DN Div | NE 4th MeeD
NE Corarty
NE 1st MecD
NE 5th MecD
NE 101st Laff | GE 1st, Arr
GE 3st, Arr
GE 21th, M
GE 2sth, Al | UK 1st ArmD
UK 4th ArmD
UK 8rd ArmD
UK CorArty
UK 2nd JnD
UK 6th AbnB | BE 17th ArmB BE 4th MecB BE 1st MecB BE 7th MecB BE CorArty BE ParaRgt BE 10th MecB | GE 6th ArmD GE 12th ArmD GE 2nd MecD GE 26th AirB GE CorArty | US 11th_ACR
US 3rd_ArmD
US 8th_MecD
US CorArty1 | US 2nd ACR
US 1st_ArmD
US 3rd_MecD
US CorArty2 | GE 10th ArmD
GE 4th MecD
GE 1st_MtnD
GE 25th AirB
GE CorArty | | Days 6-15 US 24th MecD 66) US 6th MecD 66) US 82nd AirD US 101st AirAD US 25th LtD US 7th LtD FR II Corps
FR FAR | | | | NATO | OPERATIONAL RI | SERVE | | | | | GHLIV III-LET CO. | | | | Days 1-5 GE 7th ArmD GE 6xHDBs (61-66) GE 6xHDBs (61-66) CA 4th BdeGp US 2nd ArmD US 1st MecD US 3rd ACR US 4th MecD US 1st CavD US 1st CavD | # 9 0 9 - | Days 16-30 FR I Corps US 218th MecB US 30th MecB US (AR) 157th MecB US (NG) 35th MecB US (NG) 40th MecB US (NG) 40th MecB US (NG) 60th MecB | | | | NOTES: Entries are listed by owner, unit designation number, type, and size. The first entry under Axis One would read German 6th mechanized division. Units are listed in division "D" or brigade "B" strengths. For key see Table 2.2. play in the base case NATO defense and the day and the area in which they enter NATO's force structure. Figure 2.3 compares the disposition of attacking and defending forces at the start of the simulation. ## Results of the Base Case Simulation 18 Figures 2.4 through 2.8 display the results of running the base case scenario through the simulation model. The simulation represents thirty days of war. Figures 2.4 and 2.5 display the average penetration of WP forces over time. Figure 2.4 displays the average penetration by axis (in five day intervals) and Figure 2.5 displays average penetration for the theater as a whole. We observe, by day 30 of the simulation, that the WP has penetrated an average of 194 kilometers, with maximum penetration occurring in II German Corps sector (228 kilometers). 19 Figure 2.5 also provides a reference line to show when average penetration equals 45 kilometers. In the base case, the WP breaches the reference line on day 12. Figures 2.6 and 2.7 display the attrition of WP and NATO forces over time. In Figure 2.6 we observe that by day 30 the WP has committed 72 DEs to the battle and lost 39 DEs. In Figure 2.7 we observe that NATO has committed 31 DEs and lost 18 DEs. Figure 2.8 displays the theater force ratio over time. By day 30 of the war, the ratio of surviving forces (approximately 32 DEs for the WP and 13 DEs for NATO) is 2.32. ¹⁸ The simulation plays only the eight corps sectors of AFCENT; the Danish Axis (Axis One in Tables 2.4 and 2.5) is not included. Thus, simulation results do not reflect the total number of divisions, described above, attacking and defending in Central Europe. ¹⁹ One of the reasons for the depth of penetration among some axes is the existence of a flank variable, set in this study to 60 kilometers. When forces along an axis fall back, forces in adjacent axes will fall back to avoid excessive flank exposure. The model does not permit defending forces to attack into the flank of an attacker's penetration. Likewise, there is no requirement that the attacker hold local reserves to blunt such counterattacks. Fig. 2.3-Initial disposition of attacking and defending forces Fig. 2.5—Penetration (average) Fig. 2.6—Red attrition Fig. 2.7—Blue attrition Fig. 2.8—Theater force ratio Finally, Figures 2.9 and 2.10 display the location of forces over the course of the simulation (in five day intervals). In Figure 2.9 we observe the WP's initial concentration of its forces against the Dutch, Belgian, and German II Corps sectors. Model algorithms order WP forces that enter theater reserve to reinforce success. We observe most reinforcement to occur in the same axes where the initial attack is focused. In Figure 2.10 we observe that NATO initially has forces spread fairly evenly across the front. Model algorithms order NATO forces that enter theater reserve to shore up weak axes (i.e., to reinforce failure). As the WP builds up forces against the Dutch, Belgian, German II, and (later) the US VII Corps sectors, NATO responds by reinforcing them.²⁰ rig. 2.5—Committed red forces ²⁶Not all reinforcements are allocated by the model's rules. Some forces are scripted in to arrive on a specific axis on a specific day. See Table 2.4. # Interpreting the Base Case -- NATO's Problem Recall from the discussion of static comparisons above, the rule of thumb that suggests a defender can defeat an attacker if the ratio of attacking to defending forces is kept below 3 to 1. The rule is less appropriate in a theater-level analysis. In a theater-level campaign the attacker can mass his forces, at different points along the front, to achieve large local force disparities. This is the crux of NATO's problem. With a theater force advantage that, over the course of our simulation, ranges from 1.45:1 to 2.3:1, the WP is able to mass forces along certain major attack axes, while pinning down NATO forces elsewhere along the front. NATO lacks sufficient force to both cover the length of the Central Front and maintain a large enough operational reserve to contain major thrusts.²¹ Reserve force units could correct this problem. Section III describes the ways reserve force units, if they were available, could be used. Section IV then describes reserve force requirements. ²¹Alternatively one could argue that NATO's ability to react (i.e., detect major axes of attack (intelligence) and apportion its forces appropriately (mobility), were insufficient. If NATO forces could move forces instantaneously then all local force ratios would be equal to the theater force ratio. ### III. RESERVE UNIT CHARACTERISTICS AND STUDY ALTERNATIVES Reserve units, like active units, can be organized different ways for different purposes. These different organizations and purposes affect the ultimate cost and effectiveness of the unit. In this study, a reserve unit is defined as having a peacetime manning level equal to 5 percent of its mobilized (wartime) strength. Three factors, discussed below, are especially important to the cost of the unit and to the contribution it can make to NATO's defense. These factors are: - Unit type, strength, and mission - Unit proficiency - Unit availability The purpose of this section is to familiarize the reader with these factors. The information in this section is used in the evaluation of the reserve option in succeeding sections. # RESERVE UNIT TYPE, STRENGTH, AND MISSION The reserve option creates combat units. 3 Combat units directly The term "reserve unit" may be misleading in that very few reserve units are composed of only reservists; most have active cadres. The cadre maintains the unit's equipment, organizes its refresher training, and would assume most leadership activities in war. Cadre sizes vary considerably and generally include active servicemen who have peacetime assignments away from the reserve unit. Some observers prefer to use the term mobilizable units, recognizing that while these types of units have active components, they would not be able to perform their wartime tasks until they had fully mobilized. ²Although the 5 percent figure is somewhat arbitrary, it is chosen based upon discussions with U.S. Army personnel. A cadre of 5 percent is considered a minimum level for adequate peacetime administration and equipment maintenance of a brigade-sized unit. Reserve units (like active units), when built into larger fighting entities, require both combat and support elements. Combat elements, e.g., infantry, armor, and artillery units, deliver fire. Support elements, e.g., engineer, supply, and maintenance units, enhance or help to sustain the efficiency with which combat units deliver fire. In this study, we build combat units with a requisite level of support to influence the outcome of the battle. This influence occurs by defending against, or attacking the enemy. Unit strength can be estimated by the weapon systems in that unit -- their sizes, rates of fire, accuracy, mobility, and armored protection. The weapon systems in a unit are a product of the unit type. Several types of these units are listed in Table 3.1. Also listed in the table, for each type of unit, are quantities of their more lethal weapon systems and aggregate strengths in terms of division equivalents (DEs). The DE scores in Table 3.1 were estimated using the Weapon Effectiveness Index/Weighted Unit Value (WEI/WUV) methodology (see Appendix A). The WEI/WUV methodology uses an index of lethality scores (the WEI) to produce a unit lethality score (the WUV). The WEI provides lethality scores for the different types of weapons. The WUV is a summation of all the weapons in a combat unit multiplied by their WEI scores. For ease of comparison, one unit is then used as a standard DE against which all other units are compared. The standard used in Table 3.1 is a U.S. armored division. The WEI is based upon professional military judgments about the effectiveness of different types of weapons systems fighting in a particular geographic/military context. The geographic/military context in Central Europe is generally suitable for tank warfare and forces there have thousands of tanks. The weighting scheme reflects this context. Thus, among similarly sized units, heavy units score higher. Combat unit missions are assigned, generally, based upon unit characteristics. The units from Table 3.1 are characterized as heavy combat (armored and mechanized), light combat (infantry, motorized infantry, airborne), or artillery. Heavy combat units are the NATO standard. They are configured for combined arms operations at brigade represent the organizational nature of larger fighting organizations (see Section V). The U.S. Army classifies units as either combat, combat support, or combat service support. Combat units and combat service support units correspond, respectively, to our definition of combat and support units. The second classification, combat support, includes artillery, air defense, engineer, and signal units. In accordance with the definition used here, artillery and air defense units are combat; engineer and signal units are support. See U.S. Army, FM 101-5-1, Operational Terms and Graphics, 1980, pp. 1-26. Table 3.1 UNIT TYPES AND STRENGTHS | Туре | Description | Tanks | IFVs
APCs &
MICVs | Howit-
zers | Long
Anti-
Tank | Short
Anti-
Tank | DEs[a] | |-------
--------------------------------|-------|-------------------------|----------------|-----------------------|------------------------|--------| | Heavy | Armored brigade[b] | 116 | 152 | 31 | 16 | 56 | 0.33 | | Light | <pre>Infantry brigade[c]</pre> | | | 18 | 108 | 72 | 0.13 | | Arty | Artillery brigade[d] | | | 72 | | | 0.11 | [[]a] Division equivalent standard equals one U.S. armored division. or higher levels of organization. They are capable of both defensive and offensive operations in most types of terrain. With rapid mobility, armor, and firepower, these units are particularly suited for battle in open terrain where speed, armored protection, and heavy caliber weapons are important for successful combat. Heavy units can take the battle to the enemy and regain lost territory. Their missions include holding a defensive position, blocking an enemy thrust, and counterattack. NATO's light combat units directly or indirectly support heavy unit operations. These units are assigned to areas where they have a natural terrain advantage, e.g., built-up and forested areas. Their missions [[]b] Equipment totals equal 1/3 of corresponding U.S. armored or mechanized division totals. M2/M3 Bradley IFVs are equipped with TOW but are counted only in the IFV totals. [[]c] Infantry brigade is non-standard; equipped with extra anti-tank weapons. [[]d] The artillery brigade does not exist in NATO armies. The brigade totals here are equal to three times the battalion totals. ^{*}Such favorable terrain is abundant in Germany. Thirty percent of Germany is densely forested, while villages and towns cover a significant portion of the rest. are defensive, i.e., to delay, harass and attrite enemy forces. In forested areas, the tactics employed by light units would be to strike the forward elements of the advancing enemy and then fade back to the cover of the woods. The enemy, encountering light units defending built-up areas, must choose to directly assault a prepared position or to bypass. If he chooses a direct assault, he risks heavy losses. If he chooses to bypass, his forces become more concentrated and more vulnerable to effective counterattack. In both instances, light combat units are not decisive; they contribute to the armored battle. They do this in five ways: - 1) "screen the front (sidesteping main thrusts); - 2) relieve armored forces for concentration into operational reserves; - 3) strip out the precursing reconnaissance and break down the synergism of the attacking combined arms teams; - 4) channelize the attack into narrow thrust vectors; and - 5) set up and mask the tank counterattack into the deep flank of the enemy thrust vector."5 Artillery units, in this Note, are the third type of unit that brings fire on the enemy. Artillery units support both heavy and light units by: - Suppressing enemy artillery with counter-battery fire - Supporting defensive operations with concentrated fire to break up an attack - Providing covering fire to mask a defensive withdrawal - Supporting offensive operations with saturation fire to "soften" the enemy's position ^{*}Steven L. Canby, NATO Defense: What Can Be Done? Paper presented at a RAND Conference, March 3-5, 1986, pp. 9-10. Dr. Canby further observes that these tactics force "the enemy into open terrain while masking the assembly and movement of friendly armor. With new technology, [these tactics] can also inflict serious losses on bypassing armor. If the enemy attacks into the towns, tank losses will be heavy and much time lost. It the enemy attacks into forests, armor units risk being stripped of their recce and infantry and therefore the synergism of the combined arms team." #### RESERVE UNIT PROFICIENCY Proficiency is the ability of an Army unit to perform its wartime mission. The most important factor in creating unit proficiency is training—the *initial training* received during the course of a serviceman's active service obligation, and refresher training received during the course of a serviceman's reserve service obligation. Training produces not only mission skills, but also a unity of spirit and action known as unit cohesion. Figure 3.1 illustrates the effect of training on unit proficiency. The figure the vertical axis represents a unit's proficiency in the performance of a particular mission. The horizontal axis represents time and is separated into two periods: active-duty service and reserveduty service. Proficiency peaks at the end of any training period. In the figure a peak occurs at the end of the active-duty service period and at the the end of each refresher training period. Effectiveness of training may be regarded as a function of quality, duration, and intensity. Quality refers to the type of training activity (such as individual skills, school, command post exercises (CPXs), and field training exercises (FTXs)). Activities that more closely resemble wartime missions are higher quality training. Duration refers to elapsed time. A longer training period allows for learning more skills or a higher entrenchment of existing skills. Intensity refers to the number of different mission tasks practiced, the number of times a particular task is practiced per unit time, and the difficulty of those tasks. ⁶Cohesion is relatively intangible but is clearly evident when a unit functions as a team rather than as the sum of the skills of its individual members. Cohesion results from the bonds and trust that develop among and between a unit's officers and enlisted men. ⁷See Ragnhild Sohlberg, *Defense Manpower Policy Analysis: NATO Ground Forces*, The RAND Corporation, P-6532, June 1980, pp. 79-81. Fig. 3.1—Unit proficiency Units are mission-capable (proficient in the tasks that must be performed to fulfill a mission) when they reach a certain skill level. This skill level is represented by horizontal line segments in Figure 3.1. Reserve units are generally withheld from combat until they have reached a threshold level of proficiency. In this study, we assume that reserve option units are withheld until they have reached an adequate level of proficiency. While many factors affect how long it takes for a unit to reach this threshold, we estimate this time based upon the initial training received and mission difficulty. ^{*}This assumption partially obscures the fact that under certain conditions (for example, in a short mobilization scenario where NATO might need reserve units to prevent a catastrophic break in a thin defensive line) a military commander might be forced to commit inadequately trained units to battle. A more complete analysis would assess a range of per-unit time changes in reserve unit effectiveness (for different units performing different, and more or less stressful, missions) and a range of per- Initial training refers to the basic service training program in each nation. The effectiveness of the basic training program is a function of both the quality of training (types of training, e.g., FTXs) and the amount of training. A longer training program allows for learning more skills (and a greater entrenchment of those skills) and more practice of learned skills. If we assume that instructors will seek to maximize the efficiency of their training programs, then a longer training program is more effective than a shorter training program. 10 Of the conscript-based armies in AFCENT, West Germany has the longest period (18 months) of compulsory service. 11 The Netherlands follows with a compulsory service period of 14 to 16 months (depending on whether service is performed in the Netherlands or in Germany), followed by Belgium with a service period of 10 to 12 months (depending on whether service is performed in Belgium or in Germany). We can rank the quality of the initial training received by servicemen in each of these countries as A, B, and C, respectively. Mission difficulty refers to the number of tasks, difficulty of those tasks, and number of individuals (unit size) involved in carrying out the tasks associated with a particular mission. Different types of units perform different types of missions with varying levels of difficulty. In the European environment heavy units have the most demanding tasks; light units less demanding tasks; and artillery units even less demanding tasks. Heavy units must be able to operate (movement to, engagement with, and movement away from the enemy) in a coordinated fashion and they must be capable of both defensive and offensive operations. These units are generally organized at relatively large-sized (e.g., brigade) levels. Reserve option light units also unit commitment times. The point estimates used here (in Tables 3.2 and 3.3) represent average estimates based on professional military opinion. ¹⁰ Training programs whose activities more closely resemble wartime operations (e.g., large-scale FTXs) are more effective than those that do not (e.g., individual skills training). Commanders often complain about inadequate funds and training space to conduct full-scale training activities. Such complaints are not confined to particular nations. ¹¹German compulsory service will change from 15 months to 18 months beginning in 1989. directly engage the enemy. Their tasks are perceived as less demanding than heavy units in that their operations are strictly defensive and they can be effectively organized at smaller (e.g., battalion and company) levels. Artillery units, having the least demanding tasks of the three reserve option units, are located behind engaged troops, operate fewer types of equipment, and can be organized at smaller levels. While they support both offensive and defensive operations, they do not directly engage the enemy. We can rank the level of difficulty of missions performed by these three types of units as 1, 2, and 3, respectively. NATO military authorities expect cadre-type reserve units to be mission-proficient in 1 to 25 days. ¹² Table 3.2 suggests wartime refresher training requirements
(i.e., the time it would take for a particular unit to reach an acceptable proficiency level) based upon the level of mission difficulty, and the effectiveness of the initial training program. ¹³ Table 3.2 RESERVE UNIT REFRESHER TRAINING REQUIREMENT (in days) | | Initial
Trainin | | GE | NE | BE | |------------|--------------------|---|----|----|----| | | Program | _ | A | В | С | | Mission | Hvy | 1 | 7 | 14 | 21 | | Difficulty | Lt | 2 | 4 | 8 | 12 | | | Arty | 3 | 1 | 2 | 3 | ¹²These figures are a posteriori derived from estimates of when military authorities expect units to be available, taking into account the time it takes for them to mobilize and deploy. See "Reserve Unit Availability," below. ¹³ The estimates in Table 3.2 are reasonable values within the 1-to-25-day range. They suggest that Dutch and Belgian units require, respectively, two and three times as long as German units to reach mission proficiency. In developing Table 3.2 we ignore certain other factors which affect proficiency. 14 Other factors include: - Peacetime refresher training 15 - Length of time since active service - Cadre size - Membership over time - Peacetime occupation - Personnel qualities (e.g., morale, leadership, and intelligence) These other factors are described below. For each a rationale is provided for why they are not explicitly addressed (with respect to their effect on proficiency) in this study. Peacetime refresher training refers to the reserve training program in each nation. The effectiveness of the reserve training program is a function of the quality of training and the amount of training. The amount of training for a reservist includes not only the number of days spent in training but the frequency with which that training is received. If we assume that commanders maximize the effectiveness of their training programs, then the effectiveness of a particular training program is a function of the amount of refresher training received. NATO reservists generally follow the SHAPE training standard for cadretype reserve units, which suggests that one-third of the unit be brought to wartime authorized strength (WAS) and receive two weeks of training ¹⁴The reader is encouraged to adjust the assessment of reserve unit effectiveness (and requirements) up or down where his views of the importance of these variables differs from the author's. It would be possible to incorporate an analysis of these other factors, in the framework of this study, through the use of sensitivity tests. ¹⁵ Refresher training may be considered one of two distinct types, either peacetime or wartime. Wartime refresher training (the refresher training requirement in Table 3.2) emphasizes (by necessity) preparing the unit for actual combat as quickly as possible. Peacetime refresher training is more concerned with preparing the unit for effective mobilization. annually (on average, then, each reservist receives 4-2/3 days of training each year). ¹⁶ Since European reservists generally follow this reserve training pattern, ¹⁷ we assume that this factor does not affect proficiency estimation across nations. Time since active service refers to the overall length of time that has passed since members of a reserve combat unit performed their basic service obligation. The trend line for reserve unit proficiency is downward sloping. Some nations need five or six years of reserve unit cohorts to fill all of their mobilization assignments. Most reserve assignments are to support-type functions; most combat unit reserve assignments are filled with servicemen recently released from active service. We assume that combat units are filled with the most recently released reservists and, as such, their skills have not degraded significantly. Cadre size refers to the number of servicemen who staff the unit in peacetime. Cadre size affects proficiency in that a larger (and better trained) active cadre should yield a more proficient mobilized unit. This observation can be extended to smaller reserve units being attached to larger active units. For example, in organizing a larger unit, reserve units could be associated with active units having greater experience, resulting in a mobilized unit with a higher proficiency level than that of the smaller reserve unit. Such paring could mitigate ¹⁶Training standards are based upon the author's discussions with personnel in the Logistics and Manpower Division, SHAPE Headquarters, July 1986. ¹⁷ Belgian reservists are obligated to perform 66 days of refresher training over a period of seven years (an annual average of 9.4 days). The actual amount of refresher training received is less. German reserve officers undergo about 12 days of refresher training every other year. They are joined by the unit's remaining servicemen for the latter half (6 days) of the period (an annual average of 6 and 3 days, respectively). Dutch reserve officers receive between one and four weeks of training every three years (an annual average of between 2.3 and 9.3 days). Dutch conscript reservists receive little peacetime refresher training. What additional training they do receive is limited mostly to familiarization with new equipment. See Robert R. Rumph, Comparative Evaluation of Selected NATO and European Non-NATO Reserve Component Ground Force Structures, National Defense University, Washington D.C., September 1984. ¹⁸For example, Belgium, which maintains a force that is only 33 percent conscript, would be more capable of such a practice than the Netherlands, which maintains a force that is 46 percent conscript. some of the consequences of a shorter conscript period. We assume that each reserve option unit has a well-trained cadre of active soldiers equal to 5 percent of the unit's wartime authorized strength. Membership over time affects unit proficiency as the ties and bonds that develop among unit members affect unit cohesion. If unit membership is not maintained, then the personal bonds, which assist the unit operating as a team, are weakened. Most countries, especially conscript-based nations, recognize this phenomenon and try to hold cohort groups together (often at lower, e.g., company, levels of organization) in their transition from active to reserve status. We assume that membership is maintained over time. Peacetime occupation and general personnel qualities can affect a unit's proficiency. For example, where civilian occupations are similar to wartime tasks, reserve unit proficiency will degrade more slowly and reservists will "train-up" more quickly. Personnel qualities, e.g., morale, motivation, intelligence, and leadership, all contribute to unit proficiency. Deficiencies in training can often be countered by these "intangibles." We assume that these factors affect unit proficiency similarly across nations. ### RESERVE UNIT AVAILABILITY SHAPE categorizes combat units according to when they would be available for combat. Availability levels are 1 through 5 and range from 48 hours to more than 30 days. Cadre-type reserve units are categorized as level 3 or 4 in terms of availability. Units with a level 3 rating are expected to be available in as little as 5 days; those with a level 4 rating are expected to be available in not more than 30 days. We use these 5- and 30-day factors to bound estimates of reserve unit availability. Availability refers to the time that elapses, after a mobilization decision, before a unit is ready and geographically located to join combat. The events that occur in making a reserve unit available are: ¹⁹ Availability levels are based upon the author's discussions with personnel in the Logistics and Manpower Division, SHAPE Headquarters, July 1986. - Mobilization - Refresher training - Deployment These events do not necessarily occur in strict sequence. For example, a unit may deploy to a staging area prior to reaching a mission-capable status. The deployment may be ordered as a political signal or because training facilities are better in the staging area than they are in the mobilization area. Mobilization and deployment activities are described below. Refresher training, and its relationship to unit proficiency, were described in the previous section. At the end of this section, these three events are used to produce a reserve unit availability table. Mobilization includes the following events: - Notification - Movement to processing centers - Processing - Breakout and servicing of unit equipment - Issuing of equipment and munitions - Formation of individuals and units into larger combat organizations NATO countries have efficient mobilization systems. Some large-sized units are credited with a capability for quick mobilization. For example, Dutch authorities claim that RIM units, organizing up to the division level, will mobilize in two days. Smaller sized units, e.g., at the company and the battalion level, may be able to mobilize more quickly still. In this study, we assume that reserve units can mobilize in three days. Deployment moves the unit from the place it mobilizes to a defensive position (or a staging area from which it can be ordered into a defensive position in a timely manner). NATO countries have relatively efficient deployment capabilities (redundant road and train networks). The travel distances are relatively short: the widths of the Netherlands and Belgium are about 100 kilometers; the width of Germany from either the Dutch or Belgian border to the border with East Germany is between 200 and 300 kilometers. Assuming a unit can travel roughly 10 kilometers per hour for ten hours each day, and that staging areas are roughly 100 to 150 kilometers behind the inter-German border, then deployment would take not more than a day for units that mobilize in Germany, and not more than two days for those that mobilize in the Netherlands and Belgium. Table 3.3 combines the mobilization and deployment assumptions above with Table 3.2 (Reserve Training Requirement) to estimate reserve unit
availability. Table 3.3 RESERVE UNIT AVAILABILITY (In days) | | Initial
Trainin | | GE | NE | BE | |------------|--------------------|---|----|----|----| | | Program | _ | A | В | C | | Mission | Hvy | 1 | 11 | 19 | 26 | | Difficulty | Lt | 2 | 8 | 13 | 17 | | - | Arty | 3 | 5 | 7 | 8 | # STUDY ALTERNATIVES The discussion to this point suggests the option that will be examined in this study. The option involves building three types of reserve combat units: heavy, light and artillery. The units are built with support elements so that they will be capable of sustained (and effective) battlefield operations. In this section, two types of estimates have been produced to enable an evaluation of the theater-level contribution these units make to NATO's defense. The first is an estimate of unit strength based upon the unit's weapon systems. This estimate is reflected in the DE scores listed in Table 3.1. The second is an estimate of unit availability and is reflected in Table 3.3. The effectiveness of these alternatives is evaluated in the next section. # IV. RESERVE OPTION REQUIREMENTS To derive reserve option requirements, we first begin by specifying an objective. In this study, we define the objective as a defeat of the WP's attack. Defeat can be defined, somewhat arbitrarily, as holding the WP penetration to some maximum amount within a certain time frame. To choose the specific objective, we look at the way NATO intends to fight. On mobilization, NATO's defense area will be organized into three parts: the covering force area (CFA), which lies adjacent to the inter-German border and has a width of roughly 20 kilometers; the main battle area (MBA), which lies next to the CFA and has a width of roughly 50 kilometers; and the rear area (RA), which lies next to the MBA. NATO would lose many of its defense advantages should the WP break through this area in several places across the front. We therefore set an objective that holds a WP penetration, on average, to half the distance through the MBA (45 kilometers from the inter-German border).² Having specified an objective, we use the simulation model to derive requirements. Figure 4.1 displays the results of adding DEs to NATO's force structure on D+1 in the 25/10 base case. Additional forces are added to NATO's operational reserve. The model then sends them to axes where NATO's strength is lowest relative to WP strength. Eleven DEs are required to hold WP penetration to an average of 45 kilometers over the course of a 30-day simulation. Also, the figure displays ¹See U.S. Army, FM 100-5, Operations, May 1986, pp. 129-151; and U.S. Army, RB 101-999, Staff Officers' Handbook, 1983, pp. 3-21 through 3-36. ²This objective is consistent with a "stalwart conventional defense capability," defined as "a balance in which NATO forces would prevent a substantial Warsaw Pact advance into West German territory under a range of assumptions and scenarios." See Thomson and Gantz, p. 4. In this study, robustness was captured through a fortiori analysis as explained in the next footnote. ³Obviously, the 11-DE result is sensitive to different factors including mobilization time and the schedule (time and space) of force arrivals. These sensitivities were addressed during the course of this study through the analysis of different scenarios. The results Fig. 4.1—Add reserve DEs on D+1 roughly diminishing returns to force additions, i.e., while the first two DEs reduce average WP penetration by 80 kilometers, the second two reduce it by only 30 kilometers; and additional DEs reduce average WP penetration by lesser amounts. described in this section represent requirements for a NATO "worst case" scenario. See the description of the base case in "Dynamic Analysis" (in Section II, above). Figure 4.2 displays the results of adding DEs to NATO's force structure on a somewhat staggered basis. In this case, additional forces are added on D+1, D+9, and D+16, with half added on D+1 and the remainder added, in equal portions, on D+9 and D+16. The results are similar to those in the previous figure, except that now two more DEs are required to reach the 45-kilometer objective. Fig. 4.2—Add reserve DEs on D+1, D+9, and D+16 Figures 4.1 and 4.2 depict the addition of reserve armored units according to the schedule of availability in Table 3.3. Specifically, Figure 4.1 displays the results of adding German armored units, which would be available 11 days after mobilization was ordered (D+1 in the 25/10 base case). Figure 4.2 displays the results of adding German, Dutch, and Belgian armored units 11, 19, and 26 days after mobilization was ordered in a 2:1:1 sharing arrangement. Comparing the two cases shows that more timely forces result in a more favorable outcome for NATO. In both cases, there are diminishing returns to force additions. The addition of DEs depicted in Figures 4.1 and 4.2 track easily with additions of armored units. Armored units are mobile and robust fighting units. They can be ordered to axes where they are most needed and can engage the enemy in a variety of terrains and defensive postures. The addition of DEs can, to some extent, be reconciled with the addition of infantry and artillery units. Additional infantry could be ordered to areas where they would enjoy terrain conditions favorable to their employment. In doing so, armored units would be able to fall back into the operational reserve from where they could be ordered to positions where they would be most useful. Additional artillery could be used to strengthen units all across the front. Stronger units, in that they equalized local force ratios, would permit some to fall back into the operational reserve where they could be ordered to weak axes. According to the schedule of availability in Table 3.3, German, Dutch, and Belgian infantry units would be available, in the 25/10 case, on D-2, D+3, and D+7, respectively. Artillery units from each nation would all be available before the war started. Results of running these cases are similar to those depicted in Figure 4.1. Table 4.1 displays the unit totals necessary to fill DE requirements. ^{*}MASTER does not differentiate between types of units (it views units only in terms of their DE scores). Different cases, reflecting different types of units, were assessed through their different availabilities. Table 4.1 UNIT REQUIREMENTS (in Brigades) | Unit Type: | Armor | Infantry | Artillery | |------------------|-------|----------|-----------| | DEs per Brigade: | .33 | .13 | .11 | | DE | | | | | Increment | | | | | 2 | 6 | 15 | 18 | | 4 | 12 | 31 | 36 | | 6 | 18 | 46 | 55 | | 8 | 24 | 62 | 73 | | 10 | 30 | 77 | 91 | | 12 | 36 | 92 | 109 | | 14 | 42 | 108 | 127 | Pure strategies, for example the procurement of only one type of unit, do not provide robust solutions (i.e., consistent over a wide range of scenarios and assumptions) to NATO's conventional deficiencies. For example, if NATO had less mobilization time before the outbreak of war, then a reserve option strategy that focused on the procurement of armorer units, would be less effective than one which partly procured more timely infantry or artillery units. Alternatively, a strategy that focused only on the procurement of artillery or infantry units would leave NATO with fewer forces capable of waging offensive defense. A mixed strategy, one that acquired all three types of units, would provide NATO with a robust defensive capability. ⁵The analysis in this study uses a mixed strategy. That is, each DE is filled with a one-third DE of armor, a one-third DE of infantry, and a one-third DE of artillery. ## V. RESERVE OPTION COSTS European combat unit cost data are not readily available. European combat units, however, are configured similarly to American units, i.e., divisions are built around a three-brigade structure and have associated support elements. We use U.S. data to estimate costs of European reserve option units. Unit costs have manpower, equipment, and operating components. In this section, first we estimate manpower costs and then combine manpower costs with equipment and operating costs to derive cost estimates for whole reserve option units. #### MANPOWER COSTS The simplest measure of manpower costs is budget expenditure, i.e., wages paid to servicemen. If the labor market operates freely, then budget costs represent the economic value or the opportunity cost of that labor. A reserve option unit is structured so that 5 percent of its strength is filled by an active cadre of volunteers, i.e., servicemen who freely choose military service, at the prevailing military wage rate, over civilian occupations. The remaining 95 percent of a reserve option unit is filled with individuals (reservists) who are statutorily obligated to perform occasional active service. These reservists are obligated rather than induced to serve; consequently, it is possible that their wages (budget cost) may not reflect the true cost of their labor. In this study, we assume that reservists performing activeduty service are paid wages corresponding to the civilian wage rate and that this expenditure reflects the true economic cost of that labor. The economic cost of military labor, narrowly defined, is the opportunity cost to the civilian economy. Opportunity cost to the civilian economy is measured by the monetary benefits the serviceman would receive if he, instead, entered the civilian economy. This is the cost definition used in this section. The economic cost of military labor, broadly defined, includes not only the loss to the civilian economy, but also the loss of the individual's freedom control the is partly coerced, through statutory obligation (rather than wholly induced through wages and benefits) to service. This latter definition of economic cost, sometimes referred to as social cost, is measured by We use wage rates for American servicemen to estimate the manpower costs for reserve option units.² This requires several steps.
First, to approximate current European labor costs, we adjust American military labor costs based upon per capita income between the United States and Europe. Second, to estimate future labor costs, we account for the effect of demographic changes. Finally, we estimate total reserve option manpower costs based upon unit manpower requirements. ## U.S. Manpower Costs as a Proxy for European Manpower To estimate European military labor costs from American military labor costs, we build a conversion factor based upon a per capita income index and exchange rates. Table 5.1 calculates the relevant conversion factors. Also in Table 5.1 are average American labor costs for military officers and enlistees. Labor costs include basic pay, Social Security, subsistence, quarters, and special and incentive pay. The last column in Table 5.1 estimates European military labor costs, based upon American wage levels and the conversion factors. # Demographics and Enlistment Elasticities The availability of European manpower (in terms of the number of age 18 males) peaked in the early 1980s. Manpower availability has civilian wages plus a monetized valuation of the constraint on choice. See, for instance, Richard L. Cooper, *Military Manpower and the All-Volunteer Force*, The RAND Corporation, R-1450-ARPA, September 1977, especially pp. 66-74. There are two reasons for using American wage rates. First, the data are readily available. Second, and more important, is the fact that American servicemen, unlike most of their European counterparts, are paid a market wage. As discussed in the previous paragraph. The market wage reflects the real cost of military labor. The notional reserve option labor costs derived here are more reflective of the costs to society than are the actual wages paid to European conscripts. ³See John F. Schank et al., *Unit Cost Analysis: Annual Recurring Operating and Support Cost Methodology*, The RAND Corporation, R-3210-RA, March 1986, pp. 81-82. Schank estimates U.S. labor costs in 1983. The costs in Table 5.1 are in 1987 dollars. The conversion factor used is 1.128 (from U.S. Department of Defense Deflators, January 1987). Table 5.1 CONVERSION FACTORS AND LABOR COST ESTIMATES | | GDP#,b | Populationa.c | Per Capita
GDP | Exchange Pe | Per Capita
\$ GDP | Conversion
Factord | Enlisted
Wages | Officer
Wages | |-------------|-----------|---------------|-------------------|-------------|----------------------|-----------------------|-------------------|------------------| | US | \$4,194.5 | 241.60 | \$17,361 | 1.0000 | \$17,361 | 1.00 | \$25.040 | \$40.9% | | Germany | 1,937 DM | 61.05 | 31,728 DM | 1.7267 | \$18,375 | 1.06 | \$26,543 | | | Netherlands | 429.57 G | 14.66 | 29,503 G | 1.9330 | \$15,263 | 0.88 | \$22,036 | \$36,018 | | Belgium | 6,148 BF | 9.91 | 519,475 BF | 36.0530 | \$14,409 | 0.83 | \$20,784 | \$33,971 | | į | | | | | | | | | Pigures are from International Financial Statistics, IMF, July 1988. b1986 GDP in local currency × million (\$ = U.S. dollars, DM = German marks, G = Dutch gilders, BF = Belgian france). **Forpulation in millions. **Ther capita \$ GDP/U.S. per capita \$ GDP. **Labor costs in 1983 (1987 dollars). Fig. 5.1-German manpower availability age 18 males Fig. 5.2—Dutch manpower availability age 18 males Fig. 5.3--Belgian manpower availability age 18 males declined since this period and will continue to decline through the early 1990s. Figures 5.1, 5.2 and 5.3 depict these changes. Percentage reductions, from 1983 to 2000, will be 43.1 percent, 31.2 percent and 23.8 percent, respectively, for Germany, the Netherlands, and Belgium. These demographic changes will increase the economic cost of military labor. That is, as the pool of available manpower shrinks, wages will have to rise to maintain similarly sized force structures. ^{*}These graphs were generated based upon data in the *Demographic Yearbook*, published by the United Nations, and additional information provided to the author by the United Nations (Department of International Economic and Social Affairs, Statistical Office). In making reserve option cost projections, we can estimate the effect of cohort size on wages. Future wages can be estimated based upon historical population and wage data. Specifically, mean wages can be related to cohort size through regression analysis. Wage elasticities, i.e., the percentage change in wages that results from a percentage change in cohort size, can be derived using this technique. In turn, these elasticities can be used to estimate future wage rates based upon projected demographic changes. A recent RAND Corporation study estimated wage elasticities with respect to cohort size. 5 The study found that, historically, a 1 percent change in cohort size caused wages to change by -0.323 percent. Table 5.2 uses this wage elasticity, the labor cost estimates in Table 5.1, and demographic data to estimate future labor costs for European military labor. For the period 1983 to 2000, the projected cohort effect on German, Dutch, and Belgian wages is 13.92 percent, 10.08 percent, and 7.69 percent, respectively. # Unit Manpower Cost Estimates Reserve option manpower costs are based upon the manpower requirements of a specific alternative. Table 5.3 lists manpower requirements for different types of units. Requirements are separated into combat and support elements, and active (5 percent) and reserve (95 percent) components. Table 5.4 estimates manpower costs for a German M-1 armored brigade for the years 1983 to 2000. Costs are listed by active and reserve and enlisted and officer components and reflect the cohort effect described above. Table 5.5 estimates manpower costs for different types of units from different countries in 1995. Hong W. Tan and Michael P. Ward, Forecasting the Wages of Young Men: The Effects of Cohort Size, The RAND Corporation, R-3115-A, May 1985. See, especially, pp. 17-19. ⁶This wage elasticity is an average of the initial effects for annual earnings across the four school levels (Table 5, p. 18) in Tan and Ward. ⁷Enlisted personnel, in Table 5.3, include non-commissioned officers. Table 5.2 PROJECTED MILITARY LABOR COSTS (COHORT EFFECT), 1983-2000 (Costs are in 1987 Dollars) | | German | German | Dutch | Dutch | Belgian | Belgian | |------|----------|----------|----------|----------|----------|----------| | | Enlisted | Ufficer | Enlisted | Ullicer | Enlisted | Officer | | 1983 | \$26,543 | \$43,385 | \$22,036 | \$36,018 | \$20,784 | \$33,971 | | 1984 | \$26,687 | \$43,620 | \$22,222 | \$36,323 | \$20,882 | \$34,132 | | 1985 | \$26,883 | \$43,941 | \$22,395 | \$36,606 | \$21,129 | \$34,535 | | 1986 | \$27,179 | \$44,426 | \$22,449 | \$36,693 | \$21,337 | \$34,876 | | 1987 | \$27,592 | \$45,100 | \$22,482 | \$36,747 | \$21,513 | \$35,163 | | 1988 | \$28,273 | \$46,213 | \$22,156 | \$36,215 | \$21,606 | \$35,315 | | 1989 | \$28,826 | \$47,117 | \$22,390 | \$36,598 | \$21,590 | \$35,290 | | 1990 | \$29,313 | \$47,912 | \$22,708 | \$37,117 | \$21,633 | \$35,360 | | 1991 | \$29,944 | \$48,945 | \$23,127 | \$37,803 | \$21,689 | \$35,451 | | 1992 | \$30,301 | \$49,528 | \$23,642 | \$38,643 | \$21,984 | \$35,934 | | 1993 | \$30,456 | \$49,781 | \$23,883 | \$39,038 | \$22,215 | \$36,312 | | 1994 | \$30,502 | \$49,857 | \$24,146 | \$39,468 | \$22,433 | \$36,668 | | 1995 | \$30,496 | \$49,847 | \$24,185 | \$39,531 | \$22,514 | \$36,799 | | 1996 | \$30,544 | \$49,925 | \$24,310 | \$39,735 | \$22,478 | \$36,741 | | 1997 | \$30,555 | \$49,943 | \$24,250 | \$39,637 | \$22,458 | \$36,708 | | 1998 | \$30,408 | \$49,703 | \$24,293 | \$39,707 | \$22,393 | \$36,602 | | 1999 | \$30,253 | \$49,450 | \$24,141 | \$39,460 | \$22,369 | \$36,563 | | 2000 | \$30,241 | \$49,430 | \$24,259 | \$39,652 | \$22,381 | \$36,582 | #### **UNIT COSTS** To estimate costs of U.S. Army units and to better understand U.S. Army organization, The RAND Corporation developed the Army Unit Cost Model (ACM). Table 5.6 provides representative output from the model. The unit being costed is an armored brigade consisting of two M-1 armored battalions and one M-2 mechanized infantry battalion. The ACM estimates a unit's non-recurring costs (NRC) and annual recurring costs (ARC) for the combat and support elements of the unit. Non-recurring costs are the unit's initial investment or procurement costs; these have direct and indirect cost components. NRC direct cost include the following: ^{*}See Appendix B for a description of the ACM. Support requirements are estimated based upon the size and composition of the basic combat unit. Table 5.3 UNIT MANPOWER REQUIREMENTS | | M-1
Brigade | Infantry
Brigade | Artillery
Brigade | |-------------------------|----------------|---------------------|----------------------| | Combat personnel | | | | | Officer | 316 | 337 | 111 | | Enlisted | 3959 | 4286 | 1710 | | Total | 4275 | 4623 | 1821 | | Support personnel | | | | | Officer | 353 | 382 | 150 | | Enlisted | 2107 | 2279 | 897 | | Total | 2460 | 2661 | 1047 | | Total personnel | | | | | Officer | 669 | 719 | 261 | | Enlisted | 6066 | 6565 | 2607 | | Total | 6735 | 7284 | 2868 | | RESERVE OPTION MANPOWER | REQUIREMENTS | } | | | Active (5%) | 337 | 364 | 143 | | Officer | 33 | 36 | 13 | | Enlisted | 304 | 328 | 130 | | Reserve (95%) | 6398 | 6920 | 2725 | | Officer | 636 | 683 | 248 | | Enlisted | 5762 | 6237 | 2477 | NOTE: Personnel totals were estimated using the Army Unit Cost Model described in Appendix B. • Equipment -- includes all of the line items in the Table of Organization and Equipment (TO&E) of a combat unit. • OMA (Operations and Maintenance, Army) -- provide the initial stock of minor equipment items and consumables for the unit. Items included here are nuts, bolts, coveralls, and wrenches. [•] Spares and Repair Parts -- provide the initial base- and depotlevel stocks of repair parts and equipment for the unit. These items, including test equipment and major repair parts (costing, on
average, several thousand dollars and more), open the repair pipeline for the unit. Table 5.4 ANNUAL LABOR COSTS (COHORT EFFECT) GERMAN RESERVE OPTION M-1 BRIGADE (1987, \$ millions) | | Active
Enlisted | Active
Officer | Reserve
Enlisted | Reserve
Officer | Total | |------|--------------------|-------------------|---------------------|--------------------|-------| | 1983 | 8.05 | 1.45 | 2.94 | 0.53 | 12.97 | | 1984 | 8.09 | 1.46 | 2.96 | 0.53 | 13.04 | | 1985 | 8.15 | 1.47 | 2.98 | 0.54 | 13.14 | | 1986 | 8.24 | 1.49 | 3.01 | 0.54 | 13.28 | | 1987 | 8.37 | 1.51 | 3.06 | 0.55 | 13.49 | | 1988 | 8.58 | 1.55 | 3.13 | 0.56 | 13.82 | | 1989 | 8.74 | 1.58 | 3.19 | 0.58 | 14.09 | | 1990 | 8.89 | 1.60 | 3.25 | 0.59 | 14.33 | | 1991 | 9.08 | 1.64 | 3.32 | 0.60 | 14.64 | | 1992 | 9.19 | 1.66 | 3.36 | 0.61 | 14.81 | | 1993 | 9.24 | 1.67 | 3.38 | 0.61 | 14.89 | | 1994 | 9.25 | 1.67 | 3.38 | 0.61 | 14.91 | | 1995 | 9.25 | 1.67 | 3.38 | 0.61 | 14.91 | | 1996 | 9.26 | 1.67 | 3.38 | 0.61 | 14.93 | | 1997 | 9.27 | 1.67 | 3.39 | 0.61 | 14.93 | | 1998 | 9.22 | 1.66 | 3.37 | 0.61 | 14.86 | | 1999 | 9.18 | 1.65 | 3.35 | 0.60 | 14.79 | | 2000 | 9.17 | 1.65 | 3.35 | 0.60 | 14.78 | Table 5.5 LABOR COSTS FOR RESERVE OPTION UNITS IN 1995 (1987, \$ millions) | | M-1
Brigade | Infantry
Brigade | Artillery
Brigade | |-------------|----------------|---------------------|----------------------| | Germany | 14.91 | 16.91 | 6.32 | | Netherlands | 11.82 | 12.78 | 5.01 | | Belgium | 11.00 | 11.90 | 4.66 | MPA (Military Personnel Army) PCS (Permanent Change of Station) represents cost associated with the initial movement of men to station. NRC indirect costs are those costs associated with the initial training of unit personnel. Table 5.6 COST OF AN ACTIVE U.S. ARMORED BRIGADE [a] (1987, \$1,000s) | | Combat | Support | Total | |------------------------------|---------|---------|---------| | NON-RECURRING | 774,995 | 168,525 | 943,520 | | Total direct | 712,784 | 132,510 | 845,294 | | Major equipment | 556,764 | 47,902 | 604,666 | | Spares and repair parts | 98,325 | 8,048 | 106,373 | | OMA (supplies etc.) | 29,316 | 59,304 | 88,620 | | MPA (PCS travel) [b] | 28,380 | 17,255 | 45,635 | | Total indirect | 62,210 | 36,025 | 98,235 | | Ammo (MOS training) [b] | 1,625 | 935 | 2,560 | | OMA (trng and trans) [b] | 19,699 | 11,337 | 31,036 | | MPA (MOS training) [b] | 40,877 | 23,753 | 64,630 | | ANNUAL RECURRING | 207,167 | 105,723 | 312,890 | | Total direct | 156,561 | 80,794 | 237,355 | | Equipment [c] | 24,865 | 6,757 | 31,622 | | OMA (supplies etc.) [c] | 16,937 | 2,564 | 19,501 | | MPA (pay and PCS travel) [d] | 114,759 | 71,473 | 186,232 | | Total indirect | 50,606 | 24,929 | 75,535 | | Ammo (MOS training) [c] | 363 | 209 | 572 | | OMA (trng and trans) [c] | 37,434 | 16,639 | 54,073 | | MPA (MOS training) [c] | 12,809 | 8,081 | 20,890 | [[]a] Costs do not include munitions. [[]b] Deleted in reserve option estimates. [[]c] Adjusted downward (12.5% of figure) in reserve option estimates. [[]d] Pay (wages) calculated separately (from Section V), and PCS travel deleted in reserve option estimates. Annual recurring costs are the annual costs of operating the unit. Like NRCs they have direct and indirect cost components. ARC direct costs include the replacement of equipment and the replenishment of spare parts; replenishment of consumables; and personnel pay and the costs associated with personnel rotation (PCS travel). ARC indirect costs include those costs associated with the annual training of unit personnel. Support estimates the costs associated with providing the combat unit with combat service support. Support cost components are proportionately based upon the size and the composition of the combat unit. The combined costs, for both the support and combat components of an active M-1 brigade, total roughly \$1 billion for the initial unit procurement (NRC), and \$1/3 billion annually thereafter (ARC). # Assumptions for Estimating the Budgetary Costs of European Reserve Units We use ACM output to estimate the costs of European reserve option units. With respect to NRC we assume that the reserve unit will have the same TO&E as an active unit. We therefore keep all direct costs associated with the initial procurement of the unit, i.e., major equipment, spares and repair parts and OMA (supplies). We drop, however, direct costs associated with the initial movement of personnel to station because European reservists are not permanently stationed with the unit. We also drop all indirect (training) costs because reservists have already received their initial training (during their active-duty service). ¹⁸ The reader is cautioned against making direct cost comparisons with other studies. An active DE in this study represents three active brigades, not an actual division. Three active brigades, from Table 5.6, have an NRC equal to \$3 billion and an ARC equal to \$1 billion. An actual division would cost more because of its additional combat and support assets. A recent CBO study estimated the equipment procurement and the annual operating costs for a heavy division at \$3.6 billion and \$1.8 billion, respectively. See Congressional Budget Office, U.S. Ground Forces and the Conventional Balance in Europe, Washington D.C., June 1988, pp. xviii, 53, and 88. With respect to ARC we make adjustments downward. ARC for operating, training and supporting an American reserve unit, are onefourth that of an active unit. 11 An American reserve unit's active cadre is sized at 10 percent of the unit's mobilized strength and its reservists train an average of 38 days per year. 12 Reserve option units are sized with active cadres equal to 5 percent of their mobilized strengths and its reservists train roughly 6 days each year. figures are half and 12.5 percent, respectively, of those for American reserve units.) We assume that the ARC for operating, training and supporting a European reserve unit equal, with one exception, 12.5 percent of those of an American active unit (or 50 percent that of an American reserve unit). The exception is with respect to ARC for pay and PCS travel (direct MPA). Most of these costs, for an active unit, are for travel and relocation (PCS travel). Since travel and relocation costs for European reservists are minimal (relative to the costs associated with moving American troops in and out of Europe) we drop the ACM's active unit MPA and estimate wage costs separately. We use the labor cost calculations in Table 5.5 for our wage costs. Table 5.7 provides detailed NRC and ARC estimates for a German reserve option armored brigade (labor costs are for 1995). #### Budgetary Cost Estimates for Reserve Option Alternatives Table 5.8 presents summary NRC and ARC estimates for reserve option armor, infantry, and artillery units. ARC are for German units (the most costly) in 1995 (which includes most of the cohort effect). The table combines these estimates with reserve option requirements (Table 4.1) to estimate costs for incremental reserve option alternatives. ¹¹See John F. Schank et al., *Unit Cost Analysis: Annual Recurring Operating and Support Methodology*, The RAND Corporation, R-3210-RA, March 1986 (especially pp. 28-32). ¹² An American Army National Guard serviceman trains one weekend a month plus 14 days. ¹³ARC estimates for Dutch armor, infantry, and artillery units, in 1995, are 28, 26, and 10 million dollars, respectively. ARC estimates for Belgian armor, infantry, and artillery units, in 1995, are 27, 25, and \$9 million, respectively. Table 5.7 COST ESTIMATES FOR GERMAN RESERVE OPTION M-1 BRIGADE (1987, \$1,000s) | | Combat | Support | Total | |---|--------------------|-------------------|--------------------| | NON-RECURRING | 684,405 | 115,254 | 799,659 | | Total direct Major equipment | 684,405
556,764 | 115,254
47,902 | 799,659
604,666 | | Spares and repair parts OMA (supplies etc.) | 98,325
29,316 | 8,048
59,304 | 106,373
88,620 | | Total indirect | 0 | 0 | 0 | | ANNUAL RECURRING | 20,869 | 9,869 | 30,738 | | Total direct | 14,453 | 6,753 | 21,296 | | Equipment | 3,108 | 845 | 3,953 | | OMA (supplies etc.) | 2,117 | 321 | 2,438 | | MPA (wages only) | 9,318 | 5,588 | 14,906 | | Total indirect | 6,326 | 3,116 | 9,442 | | Ammo (MOS training) | 45 | 26 | 72 | | OMA (trng and trans) | 4,679 | 2,080 | 6,759 | | MPA (MOS training) | 1,601 | 1,010 | 2,611 | Table 5.8 COST ESTIMATES FOR EUROPEAN RESERVE OPTION ALTERNATIVES (1987, \$ millions) | DE
Increment | Brigade
Requirement | NRC per
Brigade | ARC per
Brigade | NRC | ARC | |-----------------|------------------------|--------------------|--------------------|--------|-------| | | | ARMOR | | | | | 2 | 6 | 800 | 31 | 4,800 | 186 | | 4 | 12 | 800 | 31 | 9,600 | 372 | | 6 | 18 | 800 | 31 | 14,400 | 558 | | 8 | 24 | 800 | 31 | 19,200 | 744 | | 10 | 30 | 800 | 31 | 24,000 | 930 | | 12 | 36 | 800 | 31 | 28,800 | 1,116 | | 14 | 42 | 800 | 31 | 33,600 | 1,302 | | | | INFANT | RY | | | | 2 | 15 | 348 | 29 | 5,220 | 435 | | 4 | 31 | 348 | 29 | 10,788 | 899 | | 6 | 46 | 348 | 29 | 16,008 | 1,334 | | 8 | 62 | 348 | 29 | 21,576 | 1,789 | | 10 | 77 | 348 | 29 | 26,796 | 2,233 | | 12 | 92 | 348 | 29 | 32,016 | 2,668 | | 14 | 108 | 348 | 29 | 37,584 | 3,132 | | | | ARTILLE | RY | | | | 2 | 18 | 126 | 11 | 2,268 | 198 | | 4 | 36 | 126 | 11 | 4,536 | 396 | | 6 | 55 | 126 | 11 | 6,930 | 605 | | 8 | 73 | 126 | 11 | 9,198 | 803 | | 10 | 91 | 126 | 11 | 11,466 | 1,001 | | 12 | 109 | 126 | 11 | 13,734 | 1,199 | | 14 | 127 | 126 | 11 | 16,002 | 1,397 | # VI. SOCIETAL/POLITICAL IMPACTS AND CONCLUSIONS An additional 12 DEs of reserve option units could provide NATO with a robust conventional defense capability. These units would have societal and political impacts resulting from manpower and budgetary requirements. Table 6.1 describes the specific requirements of a 12-DE reserve option. The last column, an average of
the first three, is used in the following discussion. #### MANPOWER IMPACTS The reserve option would be filled with manpower from European nations. Table 6.2 suggests measures of how the burden would affect individual nations. For example, if Germany, the Netherlands, and Belgium were to share the burden in a 2:1:1 arrangement, then the Table 6.1 MANPOWER AND BUDGETARY REQUIREMENTS FOR 12 DES | | Armor | Infantry | Artillery | Mix of
Units [a] | |------------------------|----------|-------------|-----------|---------------------| | Servicemen | | | | | | Active | 12,132 | 33,488 | 15,587 | 20,402 | | Reserve | 230,328 | 636,640 | 297,025 | 387,998 | | Costs (in millions) | | | | | | Non-recurring | \$28,800 | \$32,016 | \$13,734 | \$24,850 | | Annual recurring | \$ 1,116 | \$ 2,668 | \$ 1,199 | \$ 1,661 | | 15-year life cycle [b] | \$45,540 | \$72,036 | \$31,719 | \$49,765 | [[]a] Equal allocation to armor, invantry, and artillery. [[]b] Life cycle costs represent the undiscounted costs of procuring and operating 12 DEs of a type (or mix) of unit for 15 years. Table 6.2 MANPOWER IMPACTS OF 12 DES | | Germany | Netherlands | Belgium | |---------------------------|---------|--------------|---------| | Current | | | | | Active force [a] | 488,400 | 108,100 | 90,800 | | Reserve force [a] | 770,000 | 174,400 | 145,000 | | Annual accessions [b] | 170,000 | 45,000 | 45,000 | | Reserve period (in years) | 4.53 | 3.88 | 3.22 | | Reserve option | | | | | Active force | 498,602 | 113,200 | 95,900 | | Reserve force | 963,998 | 271,400 | 242,000 | | Reserve period (in years) | 5.67 | 6.04 | 5.38 | | Change in | | | | | Active force | 10,202 | 5,100 | 5,100 | | (in % terms) | (2%) | (5%) | (6%) | | Reserve force | 193,998 | 97,000 | 97,000 | | Reserve period (in years) | 1.14 | 2.16 | 2.16 | [[]a] Source: IISS, The Military Balance, 1987-88. reserve option would increase the active manpower strengths of their respective armed forces by 2 percent, 5 percent, and 6 percent. Such increases, in light of future manpower constraints, would represent significant political challenges. A 2:1:1 arrangement would also increase the average length of time a serviceman would remain obliged to reserve service (and subject to annual call-ups). For Germany, the [[]b] German estimates derived from Minister of Defense, White Paper 1985: The Situation and the Development of the Federal Armed Forces, The Federal Republic of Germany, 1985. Dutch and Belgian estimates based on discussions with military attaches in the Dutch and Belgian embassies in Washington D.C. ¹Alternative allocation rules were considered (e.g., rules that would allocate the additional burden based upon GNP or the pool of available manpower). The 2:1:1 allocation rule was selected as politically salable due to its simplicity. ²Current German plans will actually reduce, by 5 percent, the active strength of the Federal Republic's armed forces by the mid-1990s. Netherlands, and Belgium the average reserve service obligation would increase on the order of one to two years. Such changes, however, would be well within statutory limits. ## **BUDGETARY IMPACTS** Table 6.3 provides GDP and defense budget data for nations contributing to the defense of Central Europe. If we assume that one-third of the U.S. defense budget is devoted to the defense of Central Europe, then NATO spends a total \$194 billion for that defense. The 12-DE reserve option would cost \$50 billion over a 15-year period. This Table 6.3 GDP AND DEFENSE BUDGET DATA | | | 1986 | 1986 | 1987 | | | |----------------|-----------------------------------|------------|--------|----------|--|--| | | 1986 | Defense | Budget | Defense | | | | | GDP | Budget | as a % | Budget | | | | Country | (\$ bn) | (\$ bn) | of GDP | (\$ bn) | | | | Belgium | 115 | 2.87 | 2.50 | 3.29 | | | | Canada | 374 | 7.18 | 1.92 | 7.77 | | | | Denmark | 79 | 1.70 | 2.15 | 1.84 | | | | France | 695 | 24.23 | 3.49 | 29.26 | | | | Germany | 895 | 23.11 | 2.58 | 27.91 | | | | Netherlands | 171 | 5.61 | 3.27 | 6.66 | | | | United Kingdom | 556 | 27.58 | 4.96 | 30.50 | | | | United States | 4169 | 280.50 | 6.73 | 282.90 | | | | Total | \$7,054 | \$372.78 | | \$390.13 | | | | Europe | | \$ 85.10 | | \$ 99.46 | | | | One-third of | U.S. Def | ense Budge | t | \$ 94.30 | | | | | Budget for Central Europe Defense | | | | | | SOURCE: IISS, The Military Balance, 1987-88. ³The assumption that one-third of the U.S. defense budget is devoted to the defense of Central Europe is notional but may be considered conservative. As a percentage of the defense budget, estimates of the U.S. commitment to European defense (which includes Central Europe) range between 52 percent and 61 percent. See Alice C. Maroni and John J. Ulrich, "The U.S. Commitment to Europe's Defense: A figure translates into an average annual expenditure of \$3.3 billion per year, or a 1.7 percent increase in NATO's budget for Central Europe defense. #### CONCLUSIONS This study has shown that a 12-DE reserve option could provide NATO with a robust conventional defense. The option would require an increase in the active strength of NATO's force structure of 20,000 men, an increase in reserve service periods of between one and two years, and an annual budgetary increase of \$3.3 billion. These figures are modest when compared with current manpower contributions and budgetary expenditure. Another way to assess the reserve option is to compare its capabilities against those that could be acquired with similar expenditure elsewhere. A recent CBO study assessed three alternatives costing between \$40 and \$50 billion. The least expensive alternative, at a cost of \$41.2 billion, would purchase one U.S.-based heavy division with a companion POMCUS set in Europe. The reserve option compares favorably in that it would procure much greater capabilities for a small additional cost. The second alternative, at a cost of \$48.4 billion, would purchase equipment to enhance the close combat capability of U.S. forces. The CBO assessment suggests that this alternative would have about the same effect as the heavy division alternative. The third alternative, at a cost of \$49.7 billion, would acquire weapons to implement a follow-on forces attack (FOFA) strategy. The CBO assessment suggests that this alternative would be the equivalent of adding five armored divisions to NATO. Assessed in this way, it would provide roughly half the capabilities of the reserve option. The CBO study observes, however, that that the FOFA alternative is based on Review of Cost Issues and Estimates," The Congressional Research Service, Report No. 85-211 F, Washington D.C., November 7, 1985. *Congressional Budget Office, U.S. Ground Forces and the Conventional Balance in Europe, Washington D.C., June 1988. Costs in the CBO study costs are spread over 20 years. Costs in this study are spread over 15 years. technologies that are in development, making a complete assessment impossible at this time. While comparisons across studies are implicitly troublesome, this cursory assessment suggests that the reserve option is probably more cost-effective and less risky than other alternatives currently being considered. Beyond the scope of this study are suggestions which might make the reserve option more attractive. One such suggestion would be for European nations to reallocate resources from existing programs (for example from within their navies and air forces) to ground forces. The idea, recurrently pursued in NATO under such rubrics as force structure rationalization, specialization, or standardization, would have to overcome resistance from nations wishing to maintain a full range of military capabilities or to protect domestic industry. Another suggestion that would make the reserve option more attractive would be to reduce the costs of the reserve option itself. Equipment costs make up about half of the costs for the reserve option. One possible way to reduce equipment costs would be to utilize existing stocks of equipment. Nations maintain war reserve stocks (WRS) to replace equipment destroyed in war. While it would probably be inadvisable to use large amounts of existing WRSs to create additional reserve fighting units, portions of the stocks might be usable without degrading the performance of existing units. Another possible way to reduce equipment costs would be to purchase less expensive equipment. The equipment costs in this study are based on front-line U.S. unit inventories. Older equipment (perhaps already in military inventories but slated for replacement) might provide adequate capabilities at lower costs. A final suggestion for making the reserve option more attractive would be to change the active/reserves manpower mix of NATO armed forces, i.e., thin active units to create additional reserve units. Thinning active units too much would pose readiness risks for NATO in very short warning scenarios. A reserve option that was based on a The methodology used in this study does not test this possibility (the simulations run only 30 days and attrited equipment is not replaced with WRS). thinning of current forces might be manageable given its small active cadre requirements. Each of the possibilities described above could reduce the overall burden of the reserve option. Each would have its own ramifications for NATO's conventional defense capability and would face varying amounts of political support and opposition. Further study could assess their feasibilities. The reserve option by itself, however, is a promising alternative for improving NATO's conventional capabilities. # Appendix A ## DE SCORES FOR WP AND NATO UNITS Static indicators are often used to describe the balance of forces in Central Europe. A division equivalent (DE) is one such indicator. It describes combat units (usually divisions) in terms of their effectiveness, relative to a standard unit (usually a U.S. armored division). DEs can be
used to generate "snapshots" of the balance of forces under different mobilization scenarios, or as inputs to a combat simulation. A DE (which represents the combat strength of a unit) is a function of a unit's inventory of weapons, a weapons effectiveness index (WEI), and category weights (CATWTs). The WEI is an index of lethality scores for different types of weapons. CATWTs adjust WEI scores to account for the relative effectiveness of different categories of weapons and for whether a unit is performing an offensive or defensive mission. In general terms, these relationships are described in the following formulas: ¹An excellent discussion of the different methods used for assessing the balance of military forces can be found in the appendix to Assessing the NATO/Warsaw Pact Military Balance, by James Blaker and Andrew Hamilton, Congressional Budget Office, December 1977. The remainder of this appendix reproduces in tabular format the DE calculations for the WP and NATO units in this study. The tables are organized in four sections: | | Tables | |---|----------| | 1. WEI factors for WP and NATO equipment ² | A.1-A.2 | | 2. Summary DE scores for WP and NATO units | A.3-A.4 | | 3. DE calculations for WP units ³ | A.5-A.8 | | 4. DE calculations for NATO units4 | A.9-A.35 | ²WEI factors are based on those appearing in William Mako, *U.S.*Ground Forces and the Defense of Central Europe, 1983, pp. 114-125. For those weapon systems that do not appear in Mako, the author estimated a WEI score by comparing weapon system characteristics. See Christopher F. Foss, editor, Jane's Weapon Systems, 1986-27, Jane's Publishing Company, London, 1986, and Ronald T. Pretty, editor, Jane's Armor and Artillery, 1986-87, Jane's Publishing Company, London, 1986. ³Equipment lists for Soviet units were taken from FM 100-2-3, The Soviet Army, Troops, Organization and Equipment, 1984, by the U.S. Army. ⁵Equipment lists for NATO units were taken from David C. Isby and Charles Kamps Jr., Armies of NATO's Central Front, 1985. Table A.1 WEI FACTORS FOR WP EQUIPMENT | | | Offensive | | |---------------------------------|------|-----------|----------| | | | | Adjusted | | Weapon | WEI | Weight | WEI | | TANKS | | | | | T-64/72/80 | 1.10 | 64 | 70.40 | | ANTI-TANK WEAPONS | | | | | ATGM Launcher Vehicle (BRDM-2)* | 0.89 | 27 | 24.03 | | APC with AT (AICV, BMP/BMP-1)* | 0.89 | 27 | 24.03 | | ATGM Manpack* | 0.50 | 27 | 13.50 | | AT Gun (100-125mm)* | 0.52 | 27 | 14.04 | | ATGL, RPG-16 | 0.40 | 27 | 10.80 | | SP Assault Gun/85mm | 0.30 | 27 | 8.10 | | Recoilless Gun/73mm* | 0.21 | 27 | 5.67 | | ARMORED RECONNAISSANCE VEHICLES | | | | | BMP, BRDM, BTR, M1976 | 0.75 | 36 | 27.00 | | ARMORED PERSONNEL CARRIERS | | | | | BTR-50/60/70, M1974 | 1.00 | 13 | 13.00 | | ARTILLERY | | | | | Rocket Launcher/122mm (BM-21) | 0.54 | 72 | 38.88 | | SP Howitzer/152mm (2S3) | 0.46 | 72 | 33.12 | | SP Howitzer/122mm (2S1) | 0.44 | 72 | 31.68 | | Field Gun/130mm (M-46) | 0.42 | 72 | 30.24 | | Howitzer/122mm (D-30)* | 0.40 | 72 | 28.80 | | MORTARS | | | | | Mortar/120mm (M1943)* | 1.01 | 37 | 37.37 | NOTE: * indicates WEI based on Mako; otherwise author's estimate. Table A.2 WEI FACTORS FOR NATO EQUIPMENT | Weapon | WEI | Defensive
Category
Weight | Adjusted
WEI | |---------------------------------|------|---------------------------------|-----------------| | TANKS | | | | | M1A1 Abrams (120mm) | 1.25 | 55 | 68.75 | | Leopard 2 (120mm) | 1.20 | 55 | 66.00 | | Challenger | 1.20 | 55 | 66.00 | | M1 Abrams (105mm) | 1.15 | 55 | 63.25 | | Chieftain | 1.14 | 55 | 62.70 | | | 1.06 | 55 | 58.30 | | Leopard 1 (105mm)* | 1.05 | 55
55 | 57.75 | | M60/A2/3 | 1.00 | 55 | 55.00 | | M60/A1* | | | 51.15 | | AMX-30 | 0.93 | 55 | 31.13 | | ANTI-TANK WEAPONS | | | | | M901 TOW Vehicle | 1.10 | 46 | 50.60 | | JPzR/TOW* | 1.10 | 46 | 50.60 | | M2/M3 Bradley | 1.00 | 46 | 46.00 | | M113 TOW Vehicle | 1.00 | 46 | 46.00 | | FV-438/Swingfire | 0.90 | 46 | 41.40 | | TOW | 0.70 | 46 | 32.20 | | VAB/Hot | 0.70 | 46 | 32.20 | | Milan* | 0.65 | 46 | 29.90 | | Dragon | 0.64 | 46 | 29.44 | | JPzR/90mm* | 0.53 | 46 | 24.38 | | Carl Gustav/84mm | 0.50 | 46 | 23.00 | | LRAC/89mm | 0.45 | 46 | 20.70 | | ARMORED RECONNAISSANCE VEHICLES | | | | | Scimitar, Scorpion/76mm | 0.95 | 36 | 34.20 | | Scimitar, Scorpion, Fox/30mm | 0.88 | 36 | 31.68 | | EBR, AML/90mm | 0.70 | 36 | 25.20 | | Luchs/20mm | 0.70 | 36 | 25.20 | | ARMORED PERSONNEL CARRIERS | | | | | | 1 25 | 4 | 7 50 | | Marder/20mm* | 1.25 | 6 | 7.50
7.50 | | YPR-765/25mm | 1.25 | 6 | | | AMX-13P/20mm | 1.23 | 6 | 7.38 | | M113/.50 cal. | 1.00 | 6 | 6.00 | | VAB
FV-432, MCV-80, FV-106, | 0.85 | 6 | 5.10 | | Spartan, Saracen, Ferret, Lynx | 0.78 | 6 | 4.68 | Table A.2 (continued) | Weapon | WEI | Defensive
Category
Weight | Adjusted
WEI | |---------------------------|------|---------------------------------|-----------------| | ARTILLERY | | | | | SP Howitzer/203mm AdvMun* | 1.15 | 85 | 97.75 | | SP Howitzer/155mm AdvMun* | 1.00 | 85 | 85.00 | | MLRS/227mm | 0.80 | 85 | 68.00 | | SP Howitzer/203mm (8") | 0.70 | 85 | 59.50 | | SP Howitzer/155mm* | 0.62 | 85 | 52.70 | | Howitzer/155mm | 0.55 | 85 | 46.75 | | LARS/110mm* | 0.47 | 85 | 39.95 | | SP Howitzer/105mm | 0.40 | 85 | 34.00 | | Howitzer/105mm | 0.35 | 85 | 29.75 | | MORTARS | | | | | SP Mortar/120mm* | 1.13 | 47 | 53.11 | | SP Mortar/107mm | 1.00 | 47 | 47.00 | | Mortar/120mm | 0.90 | 47 | 42.30 | | Mortar/81mm | 0.70 | 47 | 32.90 | | Mortar/60mm | 0.60 | 47 | 28.20 | | Mortar/51mm | 0.50 | 47 | 23.50 | NOTE: * indicates WEI based on Mako; otherwise author's estimate. Table A.3 DE SCORES FOR WP UNITS | | Category | | | |------------------------------------|----------|------|------| | | 1 | 2 | 3 | | GSFG, NGF, CGF | | | | | Soviet Armor | 0.86 | | | | Soviet Mechanized | 0.69 | | | | Soviet Airborne and Infantry | 0.12 | | | | Soviet Artillery | 0.23 | | | | | | | | | IN THE SOVIET UNION | | | | | Soviet Armor | 0.82 | 0.78 | 0.73 | | Soviet Mechanized | 0.65 | 0.62 | 0.58 | | Soviet Airborne and Infantry | 0.12 | 0.11 | 0.11 | | Soviet Artillery | 0.22 | 0.21 | 0.20 | | IN EAST GERMANY | | | | | East German Armor | 0.82 | | | | East German Mechanized | 0.65 | | | | IN POLAND AND CZECHOSLOVAKTA | | | | | Polish and Czech Armor | 0.78 | 0.73 | 0.69 | | Polish and Czech Mechanized | 0.62 | 0.75 | 0.55 | | Polish and Czech Air. and Infantry | | 0.11 | 0.10 | | Polish and Czech Artillery | 0.11 | 0.20 | 0.19 | #### Assumptions: - 1. GSFG, NGF and CGF divisions 100% strength. - 2. Soviet divisions in the Soviet Union: - o Category 1: 95% of GSFG divisions' strength - o Category 2: 90% of GSFG divisions' strength - o Category 3: 85% of GSFG divisions' strength - 3. East German divisions: 95% of GSFG divisions strength. - 4. Polish and Czech divisions: - o Category 1: 90% of GSFG divisions' strength o Category 2: 85% of GSFG divisions' strength o Category 3: 80% of GSFG divisions' strength Table A.4 DE SCORES FOR NATO UNITS | | WUV | DE | |---|--------|------| | UNIT | | | | U.S. Armored Division | 58,129 | 1.00 | | U.S. Mechanized Division | 58,346 | 1.00 | | U.S. Light Infantry Division | 7,967 | | | U.S. Armored Cavalry Regiment | 17,179 | 0.30 | | West German Armored Division | 35,142 | 0.60 | | West German Mechanized Division | 33,157 | 0.57 | | West German Mountain Division | 25,318 | 0.44 | | West German Airborne Brigade | 8,053 | 0.14 | | West German 50-Series Home Defense Brigade | 7,265 | 0.12 | | West German 60-Series Home Defense Brigade | 4,906 | 0.08 | | British Armored Division | 36,294 | 0.62 | | British Infantry Division | 25,357 | 0.44 | | Belgian Armored Brigade | 7,531 | 0.13 | | Belgian Mechanized Brigade | 5,024 | 0.09 | | Belgian Paracommando Regiment | 1,307 | 0.02 | | Dutch Armored Brigade | 10,491 | 0.18 | | Dutch Mechanized Brigade | 9,058 | 0.16 | | Canadian Brigade Group | 11,380 | 0.20 | | French Armored Division | 18,535 | 0.32 | | French Infantry Division | 11,697 | 0.20 | | French Alpine Division | 5,689 | 0.10 | | French Airborne Division | 22,224 | 0.38 | | French Marine Division | 9,968 | 0.17 | | French Light Armor (12th and 14th) Division | 11,807 | 0.20 | | French Light Armor (6th) Division | 10,850 | 0.19 | | French Airmobile Division | 4,521 | 0.08 | | NOTIONAL UNIT | | | | U.S. Armored Brigade [a] | | 0.33 | | U.S. Mechanized Brigade [a] | | 0.33 | | U.S. Cavalry Division [b] | | 0.89 | | U.S. Seperate Infantry Brigade [c] | | 0.13 | | British Armored Brigade [a] | | 0.21 | | British Airborne Brigade [d] | | 0.15 | | Dutch 101 Infantry Brigade [e] | | 0.08 | Table A.4 (continued) | | WUV | DE | |------------------|----------------|------| | | | | | CORPS ARTILLERY | | | | U.S. V Corps | 8,568 | 0.15 | | U.S. VII Corps | 17,55 3 | 0.30 | | German I Corps | 2,856 | 0.05 | | German II Corps | 2,356 | 0.05 | | German III Corps | 2,856 | 0.05 | | British I Corps | 2,142 | 0.04 | | Belgian I Corps | 2,846 | 0.05 | | Dutch I Corps | 11,506 | 0.20 | # Assumptions: - [a] One-third strength of associated division. - [b] Three times ACR. - [c] Configured with 180 Anti-Tank (108 TOW, 72 Dragor), 18 Artillery (18 105mm Howitzer), and 42 Mortar (15 81mm, 27 60mm). - [d] One-third strength of British infantry division. - [e] One-sixth strength of Dutch mechanized division. Table A.5 SOVIET ARMORED (TANK) DIVISION | | | | Offensive
Category | | |-------|---------------------------------|------|-----------------------|-------| | Quant | ity Weapon | WEI | Weight | | | 11470 | PERSONNEL | | | | | | TANKS | | | | | 328 | T-64/72/80 | 1.10 | 64 | 23,09 | | | ANTI-TANK WEAPONS | | | | | 9 | ATGM Launcher Vehicle | 0.89 | 27 | 210 | | 240 | APC with AT | 0.89 | 27 | 5,76 | | 469 | ATGL, RPG-16 | 0.40 | 27 | 5,06 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 346 | BMP, BRDM, BTR, M1976 | 0.75 | 36 | 9,34 | | | ARMORED PERSONNEL CARRIERS | | | | |
63 | BTR-50/60/70, M1974 | 1.00 | 13 | 819 | | | ARTILLERY | | | | | 18 | Rocket Launcher/122mm | 0.54 | 72 | 70 | | 18 | SP Howitzer/152mm | 0.46 | 72 | 59 | | 72 | SP Howitzer/122mm | 0.44 | 72 | 2,28 | | 36 | Howitzer/122mm | 0.40 | 72 | 1,03 | | | MORTARS | | | | | 36 | Mortar/120mm | 1.01 | 37 | 1,34 | | | Weighted Unit Value | | | 50,26 | SOURCE: FM 100-2-3, esp. pp. 4-107 and 4-108. NOTES: Equipment summary does not include unit helicopter and air defense assets. Felicopters: 6 Mi-2/Hoplite, 6 Mi-8/Hip, and 6 Mi-24/Hind. Air defense: SA-6/Gainful SAM, 16 SA-9/Gaskin SAM, and 93 SA-7/Grail SA. Table A.6 SOVIET MECHANIZED (MOTORIZED RIFLE) DIVISION | | | | Offensive | _ | |-----------------|---------------------------------|------|--------------------|--------| | Quantity Weapon | | WEI | Category
Weight | | | 12695 | PERSONNEL | - | | | | | TANKS | | | | | 220 | T-64/72/80 | 1.10 | 64 | 15,488 | | | ANTI-TANK WEAPONS | | • | | | 36 | ATGM Launcher Vehicle | 0.89 | 27 | 865 | | 132 | APC with AT | 0.89 | 27 | 3,172 | | 24 | ATGM Manpack | 0.50 | 27 | 324 | | | AT Gun (100-125mm) | 0.52 | 27 | 168 | | | ATGL, RPG-16 | 0.40 | 27 | 6,458 | | 12 | Recoilless Gun/73mm | 0.21 | 27 | 68 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 122 | BMP, BRDM, BTR, M1976 | 0.75 | 36 | 3,294 | | | ARMORED PERSONNEL CARRIERS | | | | | 271 | BTR-50/60/70, M1974 | 1.00 | 13 | 3,523 | | | ARTILLERY | | | | | 18 | Rocket Launcher/122mm | 0.54 | 72 | 700 | | 18 | SP Howitzer/152mm | 0.46 | 72 | 596 | | 36 | SP Howitzer/122mm | 0.44 | 72 | 1,140 | | 72 | Howitzer/122mm | 0.40 | 72 | 2,074 | | | MORTARS | | | | | 54 | Mortar/120mm | 1.01 | 37 | 2,018 | | | Weighted Unit Value | | | 39,889 | SOURCE: FM 100-2-3, esp. pp. 4-34 and 4-35. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 6 Mi-2/Hoplite, 6 Mi-8/Hip, and 6 Mi-24/Hind. Air defense: 20 SA-6/Gainful SAM, 16 SA-9/Gaskin SAM, and 120 SA-7/Grail S. Table A.7 SOVIET AIRBORNE DIVISION | Quant | ity Weapon | WEI | Offensi
Catego
Weigh | ry | |-------|-----------------------|------|----------------------------|-------| | 6500 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 27 | ATGM Launcher Vehicle | 0.89 | 27 | 649 | | 421 | ATGL, RPG-16 | 0.40 | 27 . | 4,547 | | 31 | SP Assault Gun/85mm | 0.30 | 27 | 251 | | | ARTILLERY | | | | | 6 | Rocket Launcher/122mm | 0.54 | 72 | 233 | | 30 | Howitzer/122mm | 0.40 | 72 | 864 | | | MORTARS | | | | | 18 | Mortar/120mm | 1.01 | 37 | 673 | | | | | | | | | Weighted Unit Value | | | 7,217 | SOURCE: FM 100-2-3, esp. p. 4-140. NOTES: Equipment summary does not include unit helicopter and air defense assets. Air defense: 183 SA-7/Grail SAM. Table A.8 SOVIET ARTILLERY DIVISION | Quantity Weapon | WEI | Offensive
Category
Weight | | |-----------------------------------|------|---------------------------------|--------| | ANTI-TANK WEAPONS | | | | | 36 ATGM Launcher Vehicle (BRDM-2) | 0.89 | 27 | 865 | | 48 AT Gun (100-125mm) | 0.52 | 27 | 674 | | ARTILLERY | | | | | 72 Rocket Launcher/122mm (BM-21) | 0.54 | 72 | 2,799 | | 126 SP Howitzer/152mm (2S3) | 0.46 | 72 | 4,173 | | 168 Field Gun/130mm (M-46) | 0.42 | 72 | 5,080 | | | | | | | Weighted Unit Value | | | 13,592 | SOURCE: FM 100-2-3, esp. p. 4-126. Table A.9 U.S. ARMORED DIVISION | | | - | Defensive
Category | | |-----------------|----------------------------|--------------|-----------------------|--------| | Quantity Weapon | | WEI | Weight | Value | | 16295 | PERSONNEL | | | | | | TANKS | | | | | 348 | M1A1 Abrams (120mm) | 1.25 | 55 | 23,925 | | | ANTI-TANK WEAPONS | | | | | 48 | M901 TOW Vehicle | 1.10 | 46 | 2,429 | | 327 | M2/M3 Bradley | 1.00 | 46 | 15,042 | | 168 | Dragon | 0.64 | 46 | 4,946 | | | ARMORED PERSONNEL CARRIERS | | | | | 130 | M113/.50 cal. | 1.00 | 6 | 780 | | | ARTILLERY | | | | | 12 | SP Howitzer/203mm AdvMun | 1.15 | 85 | 1,173 | | | SP Howitzer/155mm AdvMun | 1.00 | 85 | 6,120 | | | MLRS/227mm | 0.80 | 85 | 612 | | | MORTARS | | | | | 66 | SP Mortar/107mm | 1.00 | 47 | 3,102 | | | | | | | | | Weighted Unit Value | | | 58,129 | SOURCES: Isby and Kamps, especially p. 365. Mako, especially pp. 114-115. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 50 AH-64, 64 OH-58, 27 UH-60, and 12 EH-60. Air defense: 60 Stinger SAM. WEI scores for U.S. self-propelled howitzers are higher than those for howitzers from other nations due to use of advanced munitions (see Mako, p. 114). Table A.10 U.S. MECHANIZED DIVISION | | | | Defensive
Category | | |-------|----------------------------|------|-----------------------|--------| | Quant | ity Weapon | WEI | Weight | Value | | 16597 | PERSONNEL | | | | | | TANKS | | | | | 290 | M1A1 Abrams (120mm) | 1.25 | 55 | 19,938 | | | ANTI-TANK WEAPONS | | | | | 60 | M901 TOW Vehicle | 1.10 | 46 | 3,036 | | 381 | M2/M3 Bradley | 1.00 | 46 | 17,526 | | 204 | Lragon | 0.64 | 46 | 6,006 | | | ARMORED PERSONNEL CARRIERS | | | | | 139 | M113/.50 cal. | 1.00 | 6 | 834 | | | ARTILLERY | | | | | 12 | SP Howitzer/203mm AdvMun | 1.15 | 85 | 1,173 | | 72 | SP Howitzer/155mm AdvMun | 1.00 | 85 | 6,120 | | 9 | MLRS/227mm | 0.80 | 85 | 612 | | | MORTARS | | | | | 66 | SP Mortar/107mm | 1.00 | 47 | 3,102 | | | | | | | | | Weighted Unit Value | | | 58,346 | SOURCES: Isby and Kamps, especially p. 365. Mako, especially pp. 114-115. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 50 AH-64, 64 OH-58, 27 UH-60, and 12 EH-60. Air defense: 60 Stinger SAM. WEI scores for U.S. self-propelled howitzers are higher than those for howitzers from other nations due to use of advanced munitions (see Mako, p. 114). Table A.11 U.S. LIGHT INFANTRY DIVISION | | | | Defensive | 2 | |-----------------|---------------------|------|--------------------|-------| | Quantity Weapon | | WEI | Category
Weight | Value | | 10768 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 36 | TOW | 0.70 | 46 | 1,159 | | 72 | Dragon | 0.64 | 46 | 2,120 | | | ARTILLERY | | | | | 8 | Howitzer/155mm | 0.55 | 85 | 374 | | | Howitzer/105mm | 0.35 | 85 | 1,607 | | | MORTARS | | | | | 36 | Mortar/81mm | 0.70 | 47 | 1,184 | | 54 | Mortar/60mm | 0.60 | 47 | 1,523 | | | | | | | | | Weighted Unit Value | | | 7,967 | SOURCES: Isby and Kamps, especially p. 371. Mako, especially pp. 114-115. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 29 AH-1, 31 OH-58, and 36 UH-60. Air defense: 18 Vulcan, and 3 Stinger SAM. The LID also has 306 HMMWV. Table A.12 U.S. ARMORED CAVALRY REGIMENT | Quantity Weapon | | WEI | Defensive
Category
Weight | Value | |-----------------|--|------|---------------------------------|--------| | 5000 | PERSONNEL | | | | | 129 | TANKS
M1A1 Abrams (120mm) | 1.25 | 55 | 8,869 | | 111 | ANTI-TANK WEAPONS M2/M3 Bradley | 1.00 | 46 | 5,106 | | 53 | ARMORED PERSONNEL CARRIERS M113/.50 cal. | 1.00 | 6 | 318 | | 24 | ARTILLERY SP Howitzer/155mm AdvMun | 1.00 | . 85 | 2,040 | | 18 | MORTARS
SP Mortar/107mm | 1.00 | 47 | 846 | | | Weighted Unit Value | | | 17,179 | SOURCES: Isby and Kamps, especially p. 363. Mako, especially pp. 114-115. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 26 AH-64, 32 OH-58, and 25 UH-60. Air defense: 28 Stinger SAM. WEI scores for U.S. self-propelled howitzers are higher than those for howitzers from other nations due to use of advanced munitions (see Mako, p. 114). Table A.13 WEST GERMAN ARMORED DIVISION | Quantity Weapon | | Defensive
Category | | | |-----------------|---------------------------------|-----------------------|--------|--------| | | | WEI | Weight | Value | | 20000 | PERSONNEL | | | | | | TANKS | | | | | 305 | Leopard 2 (120mm) | 1.20 | 55 | 20,130 | | | ANTI-TANK WEAPONS | | | | | 36 | JPzR/TOW | 1.10 | 46 | 1,822 | | 180 | Milan | 0.65 | 46 | 5,382 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 31 | Luchs/20mm | 0.70 | 36 | 781 | | | ARMORED PERSONNEL CARRIERS | | | | | 180 | Marder/20mm | 1.25 | 6 | 1,350 | | | ARTILLERY | | | | | O | SP Howitzer/203mm | 0.70 | 85 | 357 | | 54 | SP Howitzer/155mm | 0.62 | 85 | 2,846 | | 12 | Howitzer/155mm | 0.55 | 85 | 561 | | 16 | LARS/110mm | 0.47 | 85 | 639 | | | MOPTARS | | | | | 24 | SP Mortar/120mm | 1.13 | 41 | 1,275 | | | Weighted Unit Value | | | 35,142 | SOURCES: Isby and Kamps, especially pp. 188 and 192. Mako, especially pp. 117-118. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 9 Allouette. Air defense: 36 Gepard 35mm, and 46 Rh202 20mm. West German Armored (Panzer) divisions have two armored brigades and one mechanized brigade. Table A.14 WEST GERMAN MECHANIZED DIVISION | Quantity Weapon | | Defensive
Category | | | |-----------------|---------------------------------|-----------------------|--------|--------| | | | WEI | Weight | Value | | 20000 | PERSONNEL | | | | | | TANKS | | | | | 249 | Leopard 2 (120mm) | 1.20 | 55 | 16,434 | | | ANTI-TANK WEAPONS | | | | | | JPzR/TOW | 1.10 | 46 | 1,822 | | 216 | Milan | 0.65 | 46 | 6,458 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 31 | Luchs/20mm | 0.70 | 36 | 781 | | | ARMORED PERSONNEL CARRIERS | | | | | 222 | Marder/20mm | 1.25 | 6 | 1,665 | | | ARTILLERY | | | | | 6 | SP Howitzer/203mm | 0.70 | 85 | 357 | | | SP Howitzer/155mm | 0.62 | 85 | 2,846 | | | Howitzer/155mm | 0.55 | 85 | 561 | | 16 | LARS/110mm | 0.47 | 85 | 639 | | | MORTARS | | | | | 30 | SP Mortar/120mm | 1.13 | 47 | 1,593 | | | Weighted Unit Value | | | 33,157 | SOURCES: Isby and Kamps, especially pp. 188 and 192. Mako, especially pp. 117-118. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 9 Allouette. Air defense: 36 Gepard 25mm, and 46 Rh202 20mm. West German Mechanized (Panzergrenadier) divisions have two armored brigades and one mechanized brigade. Table A.15 WEST GERMAN
MOUNTAIN DIVISION | | | | Defensiv | | |-----|---------------------------------|------|--------------------|--------| | Qua | ntity Weapon | WEI | Category
Weight | Value | | | PERSONNEL = 18,000 - 21,000 | | | | | | TANKS | | | | | 195 | Leopard 2 (120mm) | 1.20 | 55 | 12,870 | | | ANTI-TANK WEAPONS | | | | | 156 | Milan | 0.65 | 46 | 4,664 | | 17 | JPzR/90mm | 0.53 | 46 | 414 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 31 | Luchs/20mm | 0.70 | 36 | 781 | | | ARMORED PERSONNEL CARRIERS | | | | | 134 | Marder/20mm | 1.25 | 6 | 1,005 | | | ARTILLERY | | | | | 6 | SP Howitzer/203mm | 0.70 | 85 | 357 | | 36 | SP Howitzer/155mm | 0.62 | 85 | 1,897 | | | Howitzer/155mm | 0.55 | 85 | 561 | | | LARS/110mm | 0.47 | 85 | 639 | | 18 | Howitzer/105mm | 0.35 | 85 | 536 | | | MORTARS | | | | | 30 | SP Mortar/120mm | 1.13 | 47 | 1,593 | | | Weighted Unit Value | | | 25,318 | SOURCES: Isby and Kamps, especially pp. 187-188, 192 and 197. Mako, especially pp. 117-118. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 9 Allouette. Air defense: 36 Cepard 35mm, and 46 Rh202 20mm. The West German Mountain division has one armored brigade, one mechanized brigade and one mountain brigade. Table A.16 WEST GERMAN AIRBORNE BRIGADE (Division = 3 Brigades) | Quantity Weapon | | Defensive
Category
WEI Weight Val | | | | |-----------------|---------------------|---|----|-------------|--| | <u> </u> | | | | | | | 3500 | PERSONNEL | | | | | | | ANTI-TANK WEAPONS | | | | | | 96 | TOW | 0.70 | 46 | 3,091 | | | 132 | Milan | 0.65 | 46 | 3,947 | | | | MORTARS | | | | | | 24 | Mortar/120mm | 0.90 | 47 | 1,015 | | | | | | | | | | | Weighted Unit Value | | | 8,053 | | | | | | | | | SOURCES: Isby and Kamps, especially pp. 185-186. Mako, especially pp. 117-118. NOTES: Equipment summary does not include unit air defense assets: 18 Rh202 20mm. While West Germany's airborne brigades are organized into a division, they would operate as separate brigades in war (see Isby and Kamps, p. 197). Table A.17 WEST GERMAN 50-SERIES HOME DEFENSE BRIGADE | Quant | tity Weapon | WEI | Defensive
Category
Weight | Value | |-------|--------------------------------|------|---------------------------------|-------| | 4000 | PERSONNEL | | | | | | TANKS | | | | | 82 | Leopard 1 (105mm) | 1.06 | 55 | 4,781 | | | ANTI-TANK WEAPONS | | | | | 24 | Milan | 0.65 | 46 | 718 | | 14 | JPzR/90mm | 0.53 | 46 | 341 | | 60 | ARMORED PERSONNEL CARRIERS VAB | 0.85 | 6 | 306 | | 18 | ARTILLERY SP Howitzer/105mm | 0.40 | 85 | 612 | | | MORTARS | | | | | 12 | Mortar/120mm | 0.90 | 47 | 508 | | | Weighted Unit Value | | | 7,265 | SOURCES: Isby and Kamps, especially pp. 197-198 and 230. Mako, especially pp. 117-118. Table A.18 WEST GERMAN 60-SERIES HOME DEFENSE BRIGADE | 0 | rity Waspan | WEI | Defensive
Category
Weight | Value | |------|----------------------------|------|---------------------------------|-------| | —— | city Weapon | 401 | #ergire | Value | | 4000 | PERSONNEL | | | | | | TANKS | | | | | 41 | M60/A2/3 | 1.05 | 55 | 2,368 | | | ANTI-TANK WEAPONS | | • | | | 24 | Milan | 0.65 | 46 | 718 | | 14 | JPzR/90mm | 0.53 | 46 | 341 | | | ARMORED PERSONNEL CARRIERS | | | | | 60 | M113/.50 cal. | 1.00 | 6 | 360 | | | ARTILLERY | | | | | 18 | SP Howitzer/105mm | 0.40 | 85 | 612 | | | MORTARS | | | | | 12 | Mortar/120mm | 0.90 | 47 | 508 | | | Weighted Unit Value | | | 4,906 | SOURCES: Isby and Kamps, especially pp. 197-198 and 230. Mako, especially pp. 117-118. Table A.19 BRITISH ARMORED DIVISION | | | | Defensive
Category | | |--------|--|------|-----------------------|--------| | Quanti | ty Weapon | WEI | Weight | Value | | 16300 | PERSONNEL | | | | | | TANKS | | | | | 285 | Challenger | 1.20 | 55 | 18,810 | | | ANTI-TANK WEAPONS | | | | | 45 | FV-438/Swingfire | 0.90 | 46 | 1,863 | | 120 | Milan | 0.65 | 46 | 3,588 | | 135 | Carl Gustav/84mm | 0.50 | 46 | 3,105 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 40 | Scimitar, Scorpion/76mm | 0.95 | 36 | 1,368 | | | Scimitar, Scorpion, Fox/30mm | 0.88 | 36 | 792 | | | ARMORED PERSONNEL CARRIERS FV-432, MCV-80, FV-106, | | | | | 450 | Spartan, Saracen, Ferret, Lynx | 0.78 | 6 | 2,106 | | | ARTILLERY | | | | | 48 | SP Howitzer/155mm | 0.62 | 85 | 2,530 | | | SP Howitzer/105mm | 0.40 | 85 | 816 | | | MORTARS | | | | | 40 | Mortar/81mm | 0.70 | 47 | 1,316 | | | Weighted Unit Value | | | 36,294 | SOURCES: Isby and Kamps, especially pp. 243-251. Mako, especially p. 119. IISS, p. 8 (for personnel strength). NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 18 Lynx, and 18 Gazelle. Air defense: 36 Javelin. Table A.20 BRITISH INFANTRY DIVISION | Quant | ity Weapon | WEI | Defensive
Category
Weight | Value | |-------|---|------|---------------------------------|--------| | 16300 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 126 | Milan | 0.65 | 46 | 3,767 | | 324 | Carl Gustav/84mm | 0.50 | 46 | 7,452 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 184 | Scimitar, Scorpion, Fox/30mm | 0.88 | 36 | 5,829 | | 108 | ARMORED PERSONNEL CARRIERS
FV-432, MCV-80, FV-106,
Spartan, Saracen, Ferret, Lynx | 0.78 | 6 | 505 | | | ARTILLERY | | | | | 18 | SP Howitzer/155mm | 0.62 | 85 | 949 | | | SP Howitzer/105mm | 0.40 | 85 | 1,224 | | | MORTARS | | | | | 94 | Mortar/81mm | 0.70 | 47 | 3,093 | | | Mortar/51mm | 0.50 | 47 | 2,538 | | | Weighted Unit Value | | | 25,357 | NOTES: Equipment summary does not include unit helicopters: 6 Gazelle. Personnel strength is assumed the same as an armored division. Table A.21 BELGIAN ARMORED BRIGADE | | | | Defensive
Category | | |------|---------------------------------|------|-----------------------|-------| | Quar | ntity Weapon | WEI | Weight
 | Value | | | PERSONNEL | | | | | | TANKS | | | | | 86 | Leopard 1 (105mm) | 1.06 | 55 | 5,014 | | | ANTI-TANK WEAPONS | | | | | 20 | Milan | 0.65 | 46 | 598 | | 12 | JPzR/90mm | 0.53 | 46 | 293 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 3 | Scimitar, Scorpion/76mm | 0.95 | 36 | 103 | | | Scimitar, Scorpion, Fox/30mm | 0.88 | . 36 | 127 | | | ARMORED PERSONNEL CARRIERS | | | | | 70 | M113/.50 cal. | 1.00 | 6 | 420 | | | ARTILLERY | | | | | 9 | SP Howitzer/155mm | 0.62 | 85 | 474 | | | SP Howitzer/105mm | 0.40 | 85 | 306 | | | MORTARS | | | | | 6 | Mortar/81mm | 0.70 | 47 | 197 | | | Watakaad Wata Walua | | | 7 521 | | | Weighted Unit Value | | | 7,531 | SOURCES: Isby and Kamps, especially pp. 68-69. Mako, especially pp. 114-120. NOTES: Equipment summary does not include air defense assets: 12 Rh202 20mm. Table A.22 BELGIAN MECHANIZED BRIGADE | Quar | ntity Weapon | WEI | Defensive
Category
Weight | Value | |------|--|--------------|---------------------------------|------------| | | PERSONNEL | | | | | | TANKS | | | | | 43 | Leopard 1 (105mm) | 1.06 | 55 | 2,507 | | | ANTI-TANK WEAPONS | | | | | 20 | Milan | 0.65 | 46 | 598 | | | JPzR/90mm | 0.53 | 46 | 293 | | | ARMORED RECONNAISSANCE VEHICLES
Scimitar, Scorpion/76mm
Scimitar, Scorpion, Fox/30mm | 0.95
0.88 | 36
- 36 | 103
127 | | 70 | ARMORED PERSONNEL CARRIERS M113/.50 cal. | 1.00 | 6 | 420 | | | ARTILLERY | | | | | 9 | SP Howitzer/155mm | 0.62 | 85 | 474 | | 9 | SP Howitzer/105mm | 0.40 | 85 | 306 | | | MORTARS | | | | | 6 | Mortar/81mm | 0.70 | 47 | 197 | | | Weighted Unit Value | | | 5,024 | SOURCES: Isby and Kamps, especially pp. 68-69. Mako, especially pp. 114-120. NOTES: Equipment summary does not include unit air defense assets: 12 Rh202 20mm. Table A.23 BELGIAN PARACOMMANDO REGIMENT | | | Defensive
Category | | |---------------------------------|------|-----------------------|-----------| | Quantity Weapon | WEI | Weight | Value
 | | PERSONNEL | | | | | ANTI-TANK WEAPONS | | | | | 12 Milan | 0.65 | 46 | 359 | | ARMORED RECONNAISSANCE VEHICLE | S | | | | 6 Scimitar, Scorpion/76mm | 0.95 | 36 | 205 | | 15 Scimitar, Scorpion, Fox/30mm | 0.88 | 36 | 475 | | ARTILLERY | | | | | 9 Howitzer/105mm | 0.35 | 85 | 268 | | Weighted Unit Value | | | 1,307 | SOURCES: Isby and Kamps, especially p. 69. Mako, especially pp. 114-120. Table A.24 DUTCH ARMORED BRIGADE | | | | Defensive
Category | | |------|----------------------------|------|-----------------------|--------| | Quan | tity Weapon | WEI | Weight
 | Value | | 4070 | PERSONNEL | | | | | | TANKS | | | | | 59 | Leopard 2 (120mm) | 1.20 | 55 | 3,894 | | 56 | Leopard 1 (105mm) | 1.06 | 55 | 3,265 | | | ANTI-TANK WEAPONS | | | | | 18 | TOW | 0.70 | 46 | 580 | | 27 | Carl Gustav/84mm | 0.50 | 46 | 621 | | | ARMORED PERSONNEL CARRIERS | | | | | 94 | YPR-765/25mm | 1.25 | 6 | 705 | | | ARTILLERY | | | | | 18 | SP Howitzer/155mm | 0.62 | 85 | 949 | | | MORTARS | | | | | 9 | SP Mortar/120mm | 1.13 | 47 | 478 | | | | | | | | | Weighted Unit Value | | | 10,491 | SOURCES: Isby and Kamps, especially pp. 327-330. Mako, especially pp. 114-120. Table A.25 DUTCH MECHANIZED BRIGADE | | | | Defensive
Category | | |-------|----------------------------|------|-----------------------|-------| | Quant | tity Weapon | WEI | Weight | Value | | 4070 | PERSONNEL | | | | | | TANKS | | | | | 30 | Leopard 2 (120mm) | 1.20 | 55 | 1,980 | | | Leopard 1 (105mm) | 1.06 | 55 | 1,632 | | | ANTI-TANK WEAPONS | | | | | 36 | TOW | 0.70 | 46 | 1,159 | | 54 | Carl Gustav/84mm | 0.50 | 46 | 1,242 | | | ARMORED PERSONNEL CARRIERS | | | | | 152 | YPR-765/25mm | 1.25 | 6 | 1,140 | | | ARTILLERY | | | | | 18 | SP Howitzer/155mm | 0.62 | 85 | 949 | | | MORTARS | | | | | 18 | SP Mortar/120mm | 1.13 | 47 | 956 | | | | | | | | | Weighted Unit Value | | | 9,058 | SOURCES: Isby and Kamps, especially pp. 327-330. Mako, especially pp. 114-120. NOTES: A Dutch mechanized
division has two mechanized brigades and one armored brigade. Personnel strength is assumed to equal that for an armored brigade. Table A.26 CANADIAN BRIGADE GROUP | Quan | tity Weapon | WEI | Defensive
Category
Weight | Value | |------|----------------------------|------|---------------------------------|--------| | 5000 | PERSONNEL | | | | | 3000 | I ERSONIES | | | | | | TANKS | | | | | 57 | Leopard 1 (105mm) | 1.06 | 55 | 3,323 | | | ANTI-TANK WEAPONS | | | | | 36 | TOW | 0.70 | 46 | 1,159 | | 133 | Carl Gustav/84mm | 0.50 | 46 | 3,059 | | | ARMORED PERSONNEL CARRIERS | | | | | 191 | M113/.50 cal. | 1.00 | 6 | 1,146 | | 36 | • | 0.78 | . 6 | 168 | | | ARTILLERY | | | | | 24 | SP Howitzer/155mm | 0.62 | 85 | 1,265 | | | MORTARS | | | | | 16 | Mortar/81mm | 0.70 | 47 | 526 | | | Mortar/60mm | 0.60 | 47 | 733 | | | | | | | | | Weighted Unit Value | | | 11,380 | SOURCES: Isby and Kamps, especially pp. 84-86. Mako, especially pp. 114-120 especially pp. 114-120. NOTES: Equipment summary does not include unit helicopter and air defense assets. Helicopters: 11 OH-58A. Air defense: 15 Blowpipe. Table A.27 FRENCH ARMORED DIVISION | | | | Defensive | | |------|----------------------------|------|-----------|--------| | Quan | tity Weapon | WEI | Weight | Value | | 9000 | PERSONNEL | | | | | | TANKS | | | | | 122 | AMX-30 | 0.93 | 55 | 6,240 | | | ANTI-TANK WEAPONS | | | | | 12 | VAB/Hot | 0.70 | 46 | 386 | | 48 | Milan | 0.65 | 46 | 1,435 | | 165 | LRAC/89mm | 0.45 | 46 | 3,416 | | | ARMORED PERSONNEL CARRIERS | | | | | 312 | AMX-10P/20mm | 1.23 | 6 | 2,303 | | 280 | | 0.85 | 6 | 1,428 | | | ARTILLERY | | | | | 40 | SP Howitzer/155mm | 0.62 | 85 | 2,108 | | | MORTARS | | | | | 18 | SP Mortar/120mm | 1.13 | 47 | 956 | | | Mortar/81mm | 0.70 | 47 | 263 | | | Weighted Unit Value | | | 18,535 | Table A.28 FRENCH INFANTRY DIVISION | | | | Defensive
Category | | |-------|---------------------------------|------|-----------------------|--------| | Quant | tity Weapon | WEI | Weight | Value | | 6900 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 12 | VAB/Hot | 0.70 | 46 | 386 | | 96 | Milan | 0.65 | 46 | 2,870 | | 165 | LRAC/89mm | 0.45 | 46 | 3,416 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 36 | EBR, AML/90mm | 0.70 | 36 | 907 | | | ARMORED PERSONNEL CARRIERS | | | | | 400 | VAB | 0.85 | 6 | 2,040 | | | ARTILLERY | | | | | 24 | Howitzer/155mm | 0.55 | 85 | 1,122 | | | MORTARS | | | | | 18 | SP Mortar/120mm | 1.13 | 47 | 956 | | | Weighted Unit Value | | | 11,697 | Table A.29 FRENCH ALPINE DIVISION | | | | Defensive
Category | - | |-----------------|---------------------------------|------|-----------------------|-------| | Quantity Weapon | | WEI | Weight | Value | | 8800 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 36 | Milan | 0.65 | 46 | 1,076 | | 46 | LRAC/89mm | 0.45 | 46 | 952 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 32 | EBR, AML/90mm | 0.70 | 36 | 806 | | | ARTILLERY | | | | | 24 | Howitzer/105mm | 0.35 | 85 | 714 | | | MORTARS | | | | | 18 | SP Mortar/120mm | 1.13 | 47 | 956 | | | Mortar/81mm | 0.70 | 47 | 1,184 | | | | | | | | | Weighted Unit Value | | | 5,689 | Table A.30 FRENCH AIRBORNE DIVISION | Quantity Weapon | | WEI | Defensive
Category
Weight | | |-----------------|---|------|---------------------------------|--------| | 16500 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 154 | Milan | 0.65 | 46 | 4,605 | | 535 | LRAC/89mm | 0.45 | 46 | 11,075 | | 62 | ARMORED RECONNAISSANCE VEHICLES EBR, AML/90mm | 0.70 | 36 | 1,562 | | 18 | ARTILLERY
Howitzer/105mm | 0.35 | 85 | 536 | | | MORTARS | | | | | 54 | SP Mortar/120mm | 1.13 | 47 | 2,868 | | 48 | Mortar/81mm | 0.70 | 47 | 1,579 | | | Weighted Unit Value | | | 22,224 | Table A.31 FRENCH MARINE DIVISION | | | I TO T | Defensive
Category | T7 - 1 | |------|---------------------------------|--------|-----------------------|--------| | Quan | tity Weapon | WEI | Weight | Value | | 7600 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 48 | Milan | 0.65 | 46 | 1,435 | | 230 | LRAC/89mm | 0.45 | 46 | 4,761 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 60 | EBR, AML/90mm | 0.70 | 36 | 1,512 | | | ARTILLERY | | | | | 12 | Howitzer/105mm | 0.35 | 85 | 357 | | | MORTARS | | | | | 16 | SP Mortar/120mm | 1.13 | 47 | 850 | | | Mortar/81mm | 0.70 | 47 | 1,053 | | | | | | | | | Weighted Unit Value | | | 9,968 | Table A.32 FRENCH LIGHT ARMOR (12TH AND 14TH) DIVISION | | | | Defensive
Category | | |-------|---------------------------------|------|-----------------------|-----------| | Quant | tity Weapon | WEI | Weight | Value
 | | 5000 | PERSONNEL | | | | | | TANKS | | | | | 54 | AMX-30 | 0.93 | 55 | 2762 | | | ANTI-TANK WEAPONS | | , | | | 48 | Milan | 0.65 | 46 | 1435 | | 110 | LRAC/89mm | 0.45 | 46 | 2277 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 59 | EBR, AML/90mm | 0.70 | 36 | 1487 | | | ARMORED PERSONNEL CARRIERS | | | | | 340 | | 0.85 | 6 | 1734 | | | ARTILLERY | | | | | 18 | SP Howitzer/155mm | 0.62 | 85 | 949 | | | MORTARS | | | | | 12 | SP Mortar/120mm | 1.13 | 47 | 637 | | | Mortar/81mm | 0.70 | 47 | 526 | | | Weighted Unit Value | | | 11,807 | SOURCES: Isby and Kamps, especially pp. 118-125. Mako, especially p. 120. Table A.33 FRENCH LIGHT ARMOR (6TH) DIVISION | | | LID T | Defensive
Category | W - 1 | |-------|---------------------------------|-------|-----------------------|--------| | Quant | tity Weapon | WEI | Weight
 | Value | | 7400 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 24 | VAB/Hot | 0.70 | 46 | 773 | | 48 | Milan | 0.65 | 46 | 1,435 | | 110 | LRAC/89mm | 0.45 | 46 | 2,277 | | | ARMORED RECONNAISSANCE VEHICLES | | | | | 72 | EBR, AML/90mm | 0.70 | 36 | 1,814 | | | ARMORED PERSONNEL CARRIERS | | | | | 72 | AMX-10P/20mm | 1.23 | 6 | 531 | | 340 | VAB | 0.85 | 6 | 1,734 | | | ARTILLERY | | | | | 24 | Howitzer/155mm | 0.55 | 85 | 1,122 | | | MORTARS | | | | | 12 | SP Mortar/120mm | 1.13 | 47 | 637 | | | Mortar/81mm | 0.70 | 47 | 526 | | | Weighted Unit Value | | | 10,850 | Table A.34 FRENCH AIRMOBILE DIVISION | | | | Defensive
Category | | |------|----------------------------|------|-----------------------|-------| | Quan | tity Weapon | WEI | Weight | Value | | 6400 | PERSONNEL | | | | | | ANTI-TANK WEAPONS | | | | | 48 | Milan | 0.65 | 46 | 1,435 | | 60 | LRAC/89mm | 0.45 | 46 | 1,242 | | | ARMORED PERSONNEL CARRIERS | | · | | | 185 | VAB | 0.85 | 6 | 944 | | | MORTARS | | | | | 12 | SP Mortar/120mm | 1.13 | 47 | 637 | | | Mortar/81mm | 0.70 | 47 | 263 | | | Weighted Unit Value | | | 4,521 | Table A.35 CORPS AUGMENTATION (ARTILLERY) | | | | Defensiv
Category | _ | |-----|-----------------------------|---------------|----------------------|--------| | Qua | antity Weapon | WEI | Weight | Value | | | US V CORPS ARTILLERY [a] | | | | | 48 | SP Howitzer/203mm AdvMun | 1.15 | 85 | 4,692 | | | SP Howitzer/155mm AdvMun | 1 | 85 | 2,040 | | | MLRS/227mm | 0.8 | 85 | 1,836 | | | US VII CORPS ARTILLERY [b] | | | | | 94 | SP Howitzer/203mm AdvMun | 1.15 | 85 | 9,189 | | 48 | SP Howitzer/155mm AdvMun | 1 | 85 | 4,080 | | 63 | MLRS/227mm | 0.8 | 85 | 4,284 | | | GERMAN I, II, and III CORPS | ARTILLERY [c] | | | | 48 | SP Howitzer/203mm (8") | 0.7 | 85 | 2,856 | | | UK CORPS ARTILLERY [d] | | | | | 36 | SP Howitzer/203mm (8") | 0.7 | 85 | 2,142 | | | BELGIAN CORPS ARTILLERY [e] | | | | | 54 | SP Howitzer/155mm | 0.62 | 85 | 2,846 | | | DUTCH CORPS ARTILLERY [f] | | | | | 18 | SP Howitzer/203mm (8") | 0.7 | 85 | 1,071 | | | SP Howitzer/155mm | 0.62 | 85 | 10,435 | NOTES: Equipment summaries do not include Lance and Pershing missile firing batteries. [[]a] One Bn with 24 sp 155mm, four Bns each with 9 MLRS and 12 sp 203mm howitzers. [[]b] Two Bns each with 24 sp 155mm, seven Bns each with 9 MLRS and 12 sp 203mm howitzers. [[]c] Two sp 203mm howitzers per Corps. [[]d] One Bn with 18 sp 203mm. One Bn with 24 sp 175mm howitzers (counted as sp 203mm howitzers). [[]e] Three Bns each with sp 155mm howitzers. [[]f] One Bn with 18 sp 203mm howitzers. Seven Bns each with 18 sp 155mm howitzers. Four Bns each with 18 203mm howitzers (counted as sp 155mm howitzers). ## Appendix B #### THE MASTER SIMULATION MODEL MASTER (Mass and Space/Time Evaluation Routine) is a theater level, deterministic, combat simulation model. MASTER was developed at The RAND Corporation for rapid evaluation of different defense concepts or force allocation strategies. Several versions of MASTER currently exist; the one used in this study can be run on an IBM personal computer. Run time, on an 8088-based machine with 640 kilobytes of memory, is less than one minute; summary tables and graphs can be produced (using a post-processor) in about ten minutes. MASTER is built on a grid overlay of Central Europe. The grid is derived from horizontal axes and vertical zones. Forces (brigade- and division-sized units) engage along the axes which correspond to NATO's Central Front corps sectors of responsibility, and in zones which correspond to NATO's defensive posture (delineated by the covering force area, main battle area, and rear area). Combat is represented in terms of the ratio of engaged forces in each corps area. Each cell in the grid has a terrain setting that affects the movement of forces. Terrain settings are based upon a terrain analysis of Central Europe. MASTER has a number of variable parameters to guide the allocation and movement of forces and the adjudication of battle. A representative list of these parameters includes the following²: ¹MASTER, when it was initially developed in the early 1970s, was the successor to a larger combat simulation model called TOTEM (Theater Operations Tactical Evaluation Model). MASTER is the predecessor of CAMPAIGN (Combat Analysis Model for Policy Analysis), which was developed in the RAND Strategy Assessment Center. ²Parameter settings were calibrated against CAMPAIGN. CAMPAIGN was the model used in the conventional defense study
described in Section II. - Minimum force ratio to attack - Maximum density of forces in each corps axis - Maximum flank exposure before withdrawal ordered - Axis widths and zone depths - Movement as a function of force ratio, terrain, and defense posture - Attrition as a function of force ratio and defense posture - Attrition as a function of air attack¹ Movement and attrition are the principal model outputs used to compare cases. The movement and attrition curves used in this study are displayed in Figs. B.1-B.5. Fig. B.1—Movement: covering force area ¹Attrition from air attack is based upon the number of sorties flown by different types of aircraft and estimates of the lethality of each aircraft type. Since the focus of this study is on the contribution of reserve force ground units, a generic air war was used across all cases. Fig. B.2-Movement: main battle area Fig. B.3-Movement: rear area Fig. B.4-Attrition: defending force (NATO) Fig. B.5-Attrition: attacking force (WP) ## Appendix C # ARMY UNIT COST MODEL RAND's Army Unit Cost Model (ACM) provides several pieces of information for combat units: - Table of Organization and Equipment (TO&E) - Non-Recurring Cost (NRC) estimates - Annual Recurring Cost (ARC) estimates - Tactical Support Increment (TSI) estimates TO&Es describe combat units by equipment quantities (by line item number) and personnel totals. To&Es for different units were constructed using TO&Es from the Vertical Total Army Authorization Document System (VTAADS) as a guide. The VTAADS is the Army's master list of unit TO&Es (authorized equipment and personnel). It is part of the Army's Force Accounting System and is used in the development of the M-Force (the Army's programmed force). All units in the Army are in the VTAADS and many are very similar. Representative units were chosen for the ACM. NRC estimates are based upon the representative unit TO&Es matched against the Army Master Data File (AMDF). The AMDF is the Army's current price list for equipment and spare parts. ARC estimates are based upon cost factors published in the Army's OMA and MPA Cost Handbook. The TSI estimates (equipment and personnel) support requirements for a combat unit TO&E. TSI estimates are based upon the Army division force equivalent framework. The framework decomposes a division into three parts: a division increment, a non-division combat increment, and a tactical support increment (TSI). The division increment is composed mostly of the organic combat and combat support units making up a division. The non-division combat increment is composed of independent (corps level) combat and combat support elements that would be attached to a division in wartime. The tactical support increment is composed of combat service support units. Figure C.1 provides a representative description of the different components of a division force equivalent (U.S. Armored Division). The division force equivalent framework was last used in 1982 to describe and produce cost estimates for five types of Army divisions. 1 The ACM uses this framework to produce cost (and personnel) estimates for TSI based on the following assumptions. First, a unit is described in terms of combat and support elements. The combat element corresponds to the division and non-division combat increments in the division force equivalent framework. The support element corresponds to the TSI in the division force equivalent framework. Second, a combat unit's TO&E, as described in the VTAADS, corresponds to the division and non-division combat increments in the division force equivalent framework. Third, the ratio of combat element (including both division and non-division combat increments) costs to support element costs, from the 1982 AFPCH, is assumed to be representative of the ratio that would prevail for the costed period. These ratios (by specific cost component) are used to estimate TSI costs for the ACM's representative units. Finally, the ratio of combat troops (including both combat and non-division combat increments) to support troops, from the 1982 AFPCH, is representative of the ratio that would prevail today. These ratios (by officer and enlisted men) are used to estimate TSI manpower for the ACM's representative units. ¹The five types of divisions were armored, mechanized, infantry, airborne, and air assault. These units are described in the *Army Force Planning Cost Handbook* (AFPCH), Directorate of Cost Analysis, Comptroller of the Army, Washington D.C., November 1982. Table C.1 DIVISION FORCE EQUIVALENT | Division | Non-Division | Tactical Support | | | |------------------|--------------|------------------|--|--| | Increment | Increment | Increment | | | | ~18,000 | ~12,000 | ~18,000 | | | | Personnel | Personnel | Personnel | | | | 6xM1 Bn | Atk Hel Bn | Decon Co | | | | 4xM2 Bn | 5xEngr Bn | ChemSmoke Co | | | | НН Со | 3xEngr Co | HHC Engr Gp | | | | MP Co | 3xFA Bn | 3xEngr Co | | | | Sig Bn | Inf (TOW) Bn | HHC Engr Cmd | | | | ADA Bn | Inf Bde | HHC Engr Bn | | | | Engr Bn | LARS Co | 2xUtils Tm | | | | MI Bn | ACR | HHD Med Gp | | | | Chem Co | Air Cav Bde | Med Co | | | | 3xHH Bn (Bdes) | MI (CEWI) Co | 4xMed Gps | | | | 10xHH Co (Bns) | 2xADA Bn | Med Air Ambl | | | | Div Arty | 2xHSB | 3xStat Hosp | | | | Cav Bde | | General Hosp | | | | HHC/MMC Supt Cmd | | Field Hospital | | | | TAMC | | 9xSurg Tms | | | | 5xFwd Supt Bn | | HHC Ammo Gp | | | | Maint Supt Bn | | HHC Ammo Bn | | | | Div Band | | Crd Co, Ammo | | | | | | Ammo Maint | | | | | | Missl Maint | | | | | | HHD Petrl Bn | | | | | | 3xSig Co | | | | | | Sig Bn | | | | | | 4xSvc Co | | | | | | 5xSup Co | | | | | | HHD Maint Bn | | | | | | HHC Supt Gp | | | | | | Trans Agcy | | | | | | 5xTrans Co | | | #### REFERENCES - Blaker, James, and Andrew Hamilton, Assessing the NATO/Warsaw Pact Military Balance, Congressional Budget Office, December 1977. - Canby, Steven L., Short and Long War Responses: Restructuring, Border Defense and REserve Mobilization for Armored Warfare, Technology Service Corporation, Silver Spring, Maryland, March 1978. - Canby, Steven L., "Military Reform and the Art of War," International Security Review, Vol. VII, No. 3, Fall 1982. - Canby, Steven L., NATO Defense: What Can Be Done? Paper presented at a RAND Conference, March 3-5, 1986. - Comptroller of the Army, Army Force Planning Cost Handbook, Directorate of Cost Analysis, Comptroller of the Army, Washington D.C., November 1982. - Congressional Budget Office, U.S. Airlift Forces: Enhancement Alternatives for NATO and Non-NATO Contingencies, April 1979. - Congressional Budget Office, U.S. Ground Forces and the Conventional Balance in Europe, Washington D.C., June 1988. - Cooper, Richard L., Military Manpower and the All-Volunteer Force, The RAND Corporation, R-1450-ARPA, September 1977. - Dadant, P. M., et al., A Comparison of Methods for Improving U.S. Capability to Project Ground Forces to Southwest Asia in the 1990's, The RAND Corporation, R-2963-AF, November 1984. - Epstein, Joshua M., "Dynamic Analysis and the Conventional Balance in Europe," *International Security*, Vol. 12, No. 4, Spring 1988. - Foss, Christopher F., editor, Jane's Weapon Systems, 1986-87, Jane's Publishing Company, London, 1986. - Gans, Col. Daniel, "'Fight Outnumbered and Win' ... Against What Odds?, Part I," Military Review, December 1980. - Hamilton, Andrew, "Redressing the Conventional Balance: NATO's Reserve Manpower," International Security, Vol. 10, No. 1, Summer 1985. - Huntington, Samuel P., "Conventional Deterrence and Conventional Retaliation in Europe," International Security, Winter 1983/84. - IISS (International Institute for Strategic Studies), The Military Balance, 1986-1987, London, 1986. - Isby, David C., and Charles Kamps, Jr., Armies of NATO's Central Front, Jane's Publishing Company, London, 1985. - Karber, Phillip A., "In Defense of Forward Defense," Armed Forces Journal, May 1984. - Komer, Robert, "Is Conventional Defense of Europe Feasible?" Naval War College Review, Vol. 35, No. 5, September-October 1982. - Levine, Robert, et al., A Survey of NATO Defense Concepts, The RAND Corporation, N-1871-AF, June 1982. - Mako, William P., U.S. Ground Forces and the Defense of Central Europe, The Brookings Institute, Washington D.C., 1983. - Maroni, Alice C., and John J. Ulrich, "The U.S. Commitment to Europe's Defense: A Review of Cost Issues and Estimates," *The Congressional Research Service*, Report No. 85-211 F, Washington D.C., November 7, 1985. - Mearsheimer, John J., "Why the Soviets Can't Win Quickly in Central Europe," *International Security*, Vol. 7, No. 1, Summer 1982. - Minister of Defense, White Paper 1985: The Situation and the Development of the Federal Armed Forces, The Federal Republic of Germany, 1985. - NATO Information Service, Force Comparisons, Brussels, 1984. - Posen, Barry R., "Measuring the European Conventional Balance: Coping with Complexity in Threat Assessment," *International Security*, Vol. 9, No. 3, Winter 1984-85. - Pretty, Ronald T., editor, Jane's Armor and Artillery, 1986-87, Jane's Publishing Company, London, 1986. - Quade, Edward S., Analysis for Public Decisions, American Elsevier Publishing Company, New York, 1975. - Rogers, General Bernard, "NATO's Conventional Defense Improvement Initiative: A New Approach to an Old Challenge," NATO's Sixteen Nations, Vol. 31, No. 4, July 1986. - Rogers, General Bernard, "NATO Strategy: Time to Change?" The Alliance Papers, No. 9, The Atlantic Council, October 1985. - Rumph, Robert R., Comparative Evaluation of Selected NATO and European Non-NATO Reserve Component Ground Force Structures, National Defense University, Washington D.C., September 1984. - Schank, John F., et al., *Unit Cost Analysis: Annual Recurring Operating and Support Cost Methodology*, The RAND Corporation, R-3210-RA, March 1986. - Sohlberg, Ragnhild, Defense Manpower Policy Analysis: NATO Ground Forces, The RAND Corporation, P-6532, June 1980. - Tan, Hong W., and Michael
P. Ward, Forecasting the Wages of Young Men: The Effects of Cohort Size, The RAND Corporation, R-3115, 1985. - Thomson, James A., and Nanette C. Gantz, Conventional Arms Control Revisited: Objectives in the New Phase, The RAND Corporation, N-2697-AF, December 1987. - United Nations, 1985 Demographic Yearbook, New York, 1987. - United States Army, FM 101-5-1, Operational Terms and Graphics, Washington, D.C., 1980. - United States Army, RB 101-999, Staff Officers' Handbook, Washington D.C., 1983. - United States Army, FM 100-2-3, The Soviet Army, Troops, Organization and Equipment, Washington D.C., 1984. - United States Army, FM 100-5, Operations, Washington D.C., May 1986. - United States Department of Defense, Soviet Military Power, Washington D.C., 1988. - Wendt, James C., and Nanette Brown, Improving the Force Planning Process: Lessons from Past Efforts, The RAND Corporation, R-3383-USDP, June 1986.